### **DRAFT** # Water Quality Criteria Report for Simazine Phase III: Application of the pesticide water quality criteria methodology Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 # **Disclaimer** Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. ### **DRAFT** ### **Water Quality Criteria Report for Simazine** ### Phase III: Application of Pesticide Water Quality Criteria Methodology Report Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 # **Table of Contents** | Disc | clain | ner | i | |------|-------------|--------------------------------------------------|------| | List | of F | Figures | . iv | | List | of T | Tables | . iv | | List | of a | cronyms and abbreviations | V | | 1 | Intr | oduction | 1 | | 2 | | sic information | | | 3 | | sical-chemical data | | | 4 | | man and wildlife dietary values | | | 5 | | otoxicity data | | | 6 | | a reduction | | | 7 | | ate criterion calculation | | | 8 | | ronic criterion calculation | | | 9 | | ter quality effects | | | 9. | | Bioavailability | | | 9. | 2 | Mixtures | | | 9. | | Temperature, pH, and other water quality effects | | | 10 | Coı | mparison of ecotoxicity data to derived criteria | | | 10 | ).1 | Sensitive species | 11 | | 10 | ).2 | Threatened and endangered species | 12 | | 10 | ).3 | Ecosystem and other studies | 13 | | 11 | Har | monization with other environmental media | 13 | | 11 | L.1 | Bioaccumulation | 13 | | 11 | L. <b>2</b> | Harmonization with air and sediment criteria | 14 | | 12 | Sin | nazine criteria summary | 14 | | 12 | 2.1 | Limitations, assumptions, and uncertainties | 14 | | 12 | 2.2 | Comparison to national standard methods | 15 | | 12 | 2.3 | Final criteria statement | 17 | | Ack | now | rledgements | 18 | | Refe | eren | ces | 19 | | Data | a Ta | bles | 25 | | App | end | ix A – Fit Test Calculations | 34 | | App | end | ix B – Aqueous Toxicity Data Summaries | 36 | | Appendix B1 – Aqueous Toxicity Studies Rated RR | 37 | |-----------------------------------------------------------------------------------|----| | Appendix B2 – Wildlife Toxicity Studies Rated R | 57 | | Appendix B3 – Mesocosm studies rated R | | | Appendix B4 – Studies rated RL, LR, LL | 64 | | Appendix B5 – Mesocosm studies rated L | 99 | | Appendix B6 – Aqueous studies rated N | | | List of Figures | | | Figure 1 Structure of simazine | 8 | | List of Tables | | | Table 1 Bioconcentration factors (BCF) for simazine | 3 | | Table 2 Simazine hydrolysis and photolysis and other degradation | 3 | | Table 3 Supplemental acute data rated RL, LR, LL. | | | Table 4 Final chronic plant toxicity data set for simazine. | | | Table 5 Acceptable reduced chronic data rated RR | | | Table 6 Supplemental chronic plant toxicity data for studies rated RL, LR, or LL | | | Table 7 Supplemental chronic animal toxicity data for studies rated RL, LR, or LL | | | Table 8 Acceptable multispecies field, semi-field, laboratory, microcosm, mesocos | | | studies. | | | Table 9 Threatened, Endangered, or Rare Species Predicted values by ICE | | | Table 10 US EPA Aquatic Life Benchmarks. | 33 | # List of acronyms and abbreviations AF Assessment factor APHA American Public Health Association ASTM American Society for Testing and Materials BAF Bioaccumulation Factor BCF Bioconcentration Factor BMF Biomagnification Factor CAS Chemical Abstract Service CDFG California Department of Fish and Game CSIRO Commonwealth Scientific and Industrial Research Organization, Australia CVRWQCB Central Valley Regional Water Quality Control Board DPR Department of Pesticide Regulation EC<sub>x</sub> Concentration that affects x% of exposed organisms FDA Food and Drug Administration FT Flow-through test $IC_x$ Inhibition concentration; concentration causing x% inhibition ICE Interspecies Correlation Estimation IUPAC International Union of Pure and Applied Chemistry K Interaction Coefficient K<sub>H</sub> Henry's law constant $K_{ow}$ Octanol-Water partition coefficient $K_p$ or $K_d$ Solid-Water partition coefficient $LC_x$ Concentration lethal to x% of exposed organisms $LD_x$ Dose lethal to x% of exposed organisms LL Less relevant, Less reliable study LOEC Lowest-Observed Effect Concentration LR Less relevant, Reliable study MATC Maximum Acceptable Toxicant Concentration Not relevant or Not reliable study n/a Not applicable NOEC No-Observed Effect Concentration NR Not reported OECD Organization for Economic Co-operation and Development pKa Acid dissociation constant RL Relevant, Less reliable study RR Relevant and Reliable study S Static test SMAV Species Mean Acute Value SR Static renewal test SSD Species Sensitivity Distribution TES Threatened and Endangered Species US United States USEPA United States Environmental Protection Agency #### 1 Introduction A methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed by the University of California - Davis (TenBrook et al. 2009a). The need for a methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook et al. 2009b). The UC-Davis methodology is currently being used to derive aquatic life criteria for several pesticides of particular concern in the Sacramento River and San Joaquin River watersheds. The methodology report (TenBrook et al. 2009a) contains an introduction (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedure for criteria derivation (Chapter 3); and a criteria report for a specific pesticide (Chapter 4). This criteria report for simazine describes, section by section, the procedures used to derive criteria according to the UC-Davis methodology. Also included are references to specific sections of the methodology procedure detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook et al. 2009a). ### 2 Basic information Chemical: Simazine (Fig. 1) CAS: 6-chloro-N,N'-diethyl-1,3,5-Triazine-2,4-diamine CAS Number: 122-34-9 USEPA PC Code: 080807 CA DPR Chem Code: 531 IUPAC: 6-chloro-N2,N4-diethyl-1,3,5-triazine-2,4-diamine Chemical Formula: C<sub>7</sub>H<sub>12</sub>Cl<sub>1</sub>N<sub>5</sub> Figure 1 Structure of simazine (source: USEPA 2015) Trade names: Aquazine, Caliber, Cekusan, Cekusima, Framed, Gesatop, Primatol S, Princep, Simadex, Simanex, Sim-Trol, Tanzine, and Totazine # 3 Physical-chemical data Molecular Weight 201.657 (http://webbook.nist.gov/cgi/inchi/InChI%3D1S/C7H12ClN5/c1- 3-9-6-11-5(8)12-7(13-6)10-4-2/h3-4H2%2C1-2H3%2C(H2%2C9%2C10%2C11%2C12%2C13)) **Density** 1.3 g/mL (PPDB 2016) Water Solubility 5 mg/L at unknown temperature (Geigy Agricultural Chemicals 1960) 5 mg/L at unknown temperature (Gysin and Knusli 1960) 5 mg/L at 20°C (PPDB 2016) 6.2 mg/L at 20°C (USEPA 2015) 6.2 mg/L at 20°C (Tomlin 1997) Geometric mean: 5.45 mg/L **Melting Point** 112°C (USEPA 2015) 226°C (USEPA 2015) 225-227°C (Decomposes) (Tomlin 1997) Decomposes before melting (PPDB 2016) Geometric mean: 179°C Vapor Pressure 0.122 mPa at 25°C (USEPA 2015) 0.00295 mPa at 25°C (USEPA 2015) 0.00081 mPa at 25°C (PPDB 2016) **Geometric mean:** 0.014 mPa 25 °C Henry's constant (K<sub>H</sub>) 4.129 x 10 <sup>-9</sup> Pa m<sup>3</sup> mol<sup>-1</sup> (USEPA 2015) 9.42 x 10 <sup>-10</sup> Pa m<sup>3</sup> mol<sup>-1</sup> (USEPA 2015) 5.56 x 10 <sup>-10</sup> Pa m<sup>3</sup> mol<sup>-1</sup> (PPDB 2016) Geometric mean: 1.29 -9 Pa m<sup>3</sup> mol<sup>-1</sup> Organic Carbon Sorption Partition Coefficients (log K<sub>oc</sub>) All values from USEPA 2015 2.1661.9202.100 Geometric mean: 2.059 #### $Log K_{ow}$ \*Values referenced from the BioByte Bio-Loom program (2015) - 2.40 (USEPA 2015) - 2.18 (USEPA 2015) - 2.30 (PPDB 2016) - 2.16 (Brown and Flagg 1981\*) - 2.26 (Finizio et al. 1991 \*) - 1.95 (Worthing and Hance 1990\*) - 2.18 (Liu and Qian 1995\*) - 2.07 (Finizio et al. 1997 \*) - 2.03 (Wu et al. 1998\*) - 2.11 (Kaune et al. 1998\*) - 1.86 (Kaune et al. 1998\*) - 2.03 (Kaune et al. 1998\*) - 1.49 (Donovan and Pescatore 2002\*) Geometric mean: 2.07 #### Bioconcentration Factor Table 1 Bioconcentration factors (BCF) for simazine NR: not reported; values are on a wet weight basis and are not lipid-normalized. | Species | BCF | Exposure | Reference | |----------|-------|----------|------------| | NR | 3.877 | NR | USEPA 2015 | | NR | 11.36 | NR | USEPA 2015 | | NR | 221 | NR | PPDB 2016 | | NR, fish | <10 | NR | USEPA 1995 | #### **Environmental Fate** Table 2 Simazine hydrolysis and photolysis and other degradation. NR: not reported. | | Half- life<br>(h or d) | Water | Temp (°C) | pН | Reference | |----------------------------|------------------------|-------------------------------------------------------|-----------|---------|------------------------| | Hydrolysis | >28 d | Aqueous buffer | 25 | 5, 7, 9 | Gold 1973 | | Aqueous<br>Photolysis | 382 d | Aqueous buffer | 25 | 7.0 | Das 1989 | | *dark | 108.8 d* | *Natural pond<br>water with<br>underlying<br>sediment | *25 | *7.3 | Burton 1993 | | Biodegradation (aerobic) | 158 d | Loamy sand | 24 | NR | Spare 1993 | | | 91 d | Sandy loam | 25 | NR | Cohen 1993 | | | 90 d | Silt loam | 20 | NR | Müller-<br>Kaller 1993 | | Biodegradation (anaerobic) | 664 d | Sandy clay | 25 | NR | Spare 1987 | # 4 Human and wildlife dietary values There are no FDA action levels for simazine in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2007, 2012). Wildlife LC<sub>50</sub> values (dietary) for animals with significant food sources in water The US EPA Environmental Risk Assessment for the Reregistration of Simazine (USEPA 2006) states that simazine is practically nontoxic to birds for acute exposures. The report does not include $LC_{50}$ toxicity values for wildlife due to a lack of definitive ecotoxicity values available at the time of publication. No LC<sub>50</sub> data was available for wildlife species with significant food sources in water during the present report preparation. If highly rated measured data for mallard duck becomes available in the future, it should be examined to determine the potential risk to wildlife. Wildlife dietary NOEC values for animals with significant food sources in water The Reregistration report (USEPA 2006) does not include NOEC toxicity values for wildlife due to a lack of definitive ecotoxicity values available at the time of publication. Beavers et al. (1994) reported a NOEC value of 150 mg/kg for mallard based on female body weight and egg production. A dietary study using 80% simazine in formulation reviewed by Rieder (1965) reported a NOEC value of 1,800 mg/kg while a later Rieder study (1974) found no adverse effects, resulting in a NOEC value that exceeds the highest tested concentration of 20 mg/kg. # 5 Ecotoxicity data Approximately 23 original studies on the effects of simazine on aquatic life were identified and reviewed. In the review process, many parameters were rated for documentation and acceptability for each study, including, but not limited to: organism source and care, control description and response, chemical purity, concentrations tested, water quality conditions, and statistical methods (see Tables 3.6, 3.7, 3.8 in TenBrook et al. 2009a). Single-species effects studies that were rate as relevant (R) or less relevant (L) according to the method (Table 3.6) were summarized in data summary sheets. Information in these summaries was used to evaluate each study for reliability, using the rating systems described in the methodology (Tables 3.7 and 3.8, section 3-2.2, TenBrook et al. 2009a), to give a reliability rating of reliable (R), less reliable (L), or not reliable (N). Studies of the effects of simazine on mallard ducks were rated for reliability using the terrestrial wildlife evaluation. Mallard studies rated as reliable (R) or less reliable (L) were used to consider bioaccumulation. Three studies for mallard duck rating R were located in the literature and they are summarized in Section 4. Copies of completed summaries for all aquatic studies are included in the Appendix of this report. All data rated as acceptable (RR) or supplemental (RL, LR, LL) for criteria derivation are summarized in Tables 3 - 10, found at the end of this report. Acceptable studies rated as RR are used for numeric criteria derivation, while supplemental studies rated as RL, LR or LL are used for evaluation of the criteria to check that they are protective of particularly sensitive species and threatened and endangered species. These considerations are reviewed in section 12 and 14 of this report, respectively. Studies that were rated not relevant (N) or not reliable (RN or LN) were not used for criteria derivation. One highly rated microcosm study was identified and reviewed. This study used a formulation of simazine but rated R according to the methodology and is listed in Appendix B3. It was used as supporting data in Section 13 to evaluate the derived criteria to ensure that they are protective of ecosystems. An additional microcosm study was reviewed that used a simazine formulation and was included as supplemental data in Appendix B5. #### Evaluation of aquatic animal data Using the data evaluation criteria (section 3-2.2, TenBrook et al. 2009a), there were no acute studies rated reliable and relevant for acute criterion derivation. Two acute toxicity animal values for two taxa from seven studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived acute criteria in the Sensitive Species section 12 (Table 3). There were no chronic animal toxicity values rated RR. Four chronic toxicity animal values from four studies were rated RL, LL, or LR (Table 7). #### Evaluation of aquatic plant data Plant data were used to derive the chronic criterion instead of chronic animal data because simazine is an herbicide and plants are the most sensitive taxa (section 3-4.3, TenBrook et al. 2009a). All plant studies were considered chronic because the typical endpoints of growth or reproduction are inherently chronic. Five studies yielding five plant toxicity values were rated RR for the chronic criterion derivation (Tables 4). Plant studies are more difficult to interpret than animal data because a variety of endpoints may be used, but the significance of each one is less clear. In this methodology, only endpoints of growth or reproduction (measured by biomass) and tests lasting at least 24-h had the potential to be rated highly and used for criteria calculation, which is in accordance with standard methods (ASTM 2007a, 2007b; USEPA 1996). The plant studies were rated for quality using the data evaluation criteria described in the methodology (section 3-2.2, TenBrook et al. 2009a). There are several endpoints listed in the tables for plant data. The endpoints are explained here for clarity and the description includes if the endpoint is clearly linked to survival, growth, or reproduction. **Growth inhibition:** All of these endpoints are relative to a control growth measurement. Depending on the plant it may have been measured by direct cell counts with a hemacytometer, cell counts with a spectrophotometer, cell counts with an electronic particle counter, chlorophyll concentration measured by absorbance, turbidity measured by absorbance, or number of fronds (*Lemna spp.*). In all cases, growth of exposed samples was compared statistically to controls. **Growth Rate:** Biomass of macrophytes was measured before and after exposure to calculate a growth rate as (final mass-initial mass)/initial mass x 100. This endpoint is very similar to growth inhibition, except it is expressed as a positive effect, while growth inhibition is expressed a negative effect. In all cases, growth rate of exposed samples was compared statistically to controls. #### 6 Data reduction Multiple toxicity values for simazine for the same species were reduced down to one species mean acute value (SMAV) or one species mean chronic value (SMCV) according to procedures described in the methodology (section 3-2.4, TenBrook et al. 2009a). There were no acceptable acute or chronic data reduced for simazine. The final data set for simazine includes chronic plant values shown in Tables 4. ### 7 Acute criterion calculation The acute criterion is calculated with acute animal toxicity data only, because plant toxicity tests are always considered chronic (section 3-2.1.1.1, TenBrook et al. 2009a). An acute criterion could not be calculated for simazine due to a lack of highly rated studies. There were no acute animal studies that rated RR. Two acute animal studies were rated as supplemental (RL, LR, or LL), shown in Table 3. These studies reported only estimated minimum values, the lowest being $> 3,500 \,\mu\text{g/L}$ for *Daphnia magna* (Marchini 1988). This value is presented here for reference only. ### 8 Chronic criterion calculation Simazine is an herbicide and the chronic data in Tables 4 and 7 demonstrate that plants are the most sensitive taxa; therefore, the procedure for derivation of the chronic criterion of an herbicide was followed (section 3-4.3, TenBrook et al. 2009a). The chronic criterion is derived to be protective of plants, but will also likely be protective of animals, which are less sensitive to simazine. Five chronic toxicity values were available for five different species of vascular plants or alga, so a distribution was fit to the available toxicity data (part 1, section 3-4.3, TenBrook et al. 2009a). The log-logistic species sensitivity distribution (SSD) procedure (section 3-3.2.2, TenBrook et al. 2009a) was used for the chronic criterion calculation because there were not more than eight acceptable chronic toxicity values available in the simazine data set (Table 4). At least five acceptable chronic toxicity values were available and fulfilled the five taxa requirements of the SSD procedure for an herbicide (section 3-4.3 section 1, TenBrook et al. 2009a). The method requires data for at least five different species of alga or vascular aquatic plants. This data set includes three alga and two vascular plants. The five SMCVs in the acceptable data set (Table 4) were plotted in a histogram (Figure 2). The data do not appear to be bimodal, but there are small gaps between in the data in the lower end. The log-logistic SSD procedure was used to derive 5<sup>th</sup> percentile values (median and lower 95% confidence limit), as well as 1<sup>st</sup> percentile values (median and lower 95% confidence limit). The median 5<sup>th</sup> percentile value is recommended for use in criteria derivation by the methodology because it is the most robust of the distributional estimates (section 3-3.2, TenBrook et al. 2009a). Comparing the median estimate to the lower 95% confidence limit of the 5<sup>th</sup> percentile values, it can be seen that the first significant figures of the two values are different (22.81 vs. 5.38 μg/L). Because there is uncertainty in the first significant digit, the final criterion will be reported with one significant digit (section 3-3.2.6, TenBrook et al. 2009a). The ETX 1.3 Software program (Aldenberg 1993) was used to fit a log-logistic distribution to the data set, which is plotted with the chronic values in Figure 3. This distribution provided a satisfactory fit (Appendix A: Fit test calculations) according to the fit test described in section 3-3.2.4 of TenBrook et al. (2009a). No significant lack of fit was found ( $\chi^2_{2n} = 0.1988$ ) using the fit test based on cross validation and Fisher's combined test (section 3-3.2.4, TenBrook et al. 2009a), indicating that the data set is valid for criteria derivation. #### **Log-logistic distribution** HC5 Fitting Parameter Estimates: $\alpha = 1.8008$ , $\beta$ (median) = 0.1504, $\beta$ (lower 95% CI) = 0.3633. 5<sup>th</sup> percentile, 50% confidence limit: 22.81 µg/L 5<sup>th</sup> percentile, 95% confidence limit: 5.384 µg/L 1<sup>st</sup> percentile, 50% confidence limit: 12.90 μg/L 1<sup>st</sup> percentile, 95% confidence limit: 1.353 µg/L Recommended chronic value = $22.81 \mu g/L$ (median 5<sup>th</sup> percentile value) Chronic criterion = $20 \mu g/L$ Figure 2 Histogram of acceptable simazine chronic data. Figure 3 Fit of the log-logistic species sensitivity distribution to the chronic data set. The median 5<sup>th</sup> percentile chronic value with the lower 95% confidence limit and the median 1<sup>st</sup> percentile chronic value with the lower 95% confidence limit are each displayed. The chronic water quality criteria calculated with the median 5<sup>th</sup> percentile and median 1<sup>st</sup> percentile values are displayed as vertical lines. Two of the chronic toxicity values were from closely related plants, *Lemna gibba* and *Lemna minor*. The methodology states that only the species must differ for the SSD procedure (part 1, section 3-4.3, TenBrook et al. 2009a). Because only the minimum number of chronic toxicity values were available for the SSD procedure, the lowest NOEC value was determined for comparison. The methodology instructs that in the absence of acceptable data to fit a distribution, the chronic criterion is equal to the lowest NOEC from an important alga or vascular aquatic plant species that has measured concentrations and a biologically relevant endpoint (part 2, section 3-4.3, TenBrook et al. 2009a). Acceptable toxicity data for the aquatic plant *Anabena flos-aquae* (Swigert 1992) is shown in Table 6 with a NOEC of 20 $\mu$ g/L. The chronic criterion calculated by the log-logistic SSD procedure is equal to this NOEC. Therefore *A. flos-aquae* will likely be protected and the chronic criterion will not be adjusted downward. **Chronic criterion** = $20 \mu g/L$ # 9 Water quality effects ### 9.1 Bioavailability No studies were found regarding the aquatic bioavailability of simazine. #### 9.2 Mixtures Simazine can occur in the environment with other herbicides of similar or different modes of action. Simazine is an s-triazine pesticide that acts as a photosystem II (PSII) inhibitor. Other widely used herbicides, such as the phenylurea class, are also PSII inhibitors, but have different binding sites than the triazine herbicides. The concentration addition model and the non-additive interaction model are the only predictive mixture models recommended by the methodology (section 3-5.2, TenBrook et al. 2009a), so other models found in the literature will not be considered for compliance. Several studies have confirmed that toxicity of a mixture of herbicides that are PSII-inhibitors can be predicted by the concentration addition method (Faust et al. 2000) and 2001, Drost et al. 2003, Wilkinson et al. 2015). Faust et al. (2000) studied a mixture of 18 triazines with identical mechanisms of action with a unicellular green alga Scenedesmus vacuolatus and found that the combined toxicity could be predicted by concentration addition. Faust et al. (2001) again used a mixture of 18 different s-traizine herbicides with unicellular green alga Scenedesmus vacuolatus to show that the toxic effects of the mixture exceeded that of the most active ingredient alone. Even nonsignificant effect concentrations of the herbicides contributed to mixture toxicity. Concentration addition predictions were accurate for all effect levels and concentration ratios of herbicides. Drost et al. (2003) reported that concentration addition prediction was valid for a mixture of four s-triazines with Lemna minor. Near complete recovery of growth occurred within three days when the plants were moved to pesticide-free growth medium. Concentration addition was also valid in seawater as reported by Wilkinson et al. (2015). In this study, a mixture of ten photosystem II herbicides of similar mechanism of action was tested on the seagrass *Halophila ovali*. It was shown that other approaches should be used for systems containing mixtures of herbicides with dissimilar mechanisms of action. Faust et al. (1993) studied binary mixtures of simazine and a variety of herbicides of similar and dissimilar modes of action on the unicellular green alga *Chlorella fusca*. In all but one case the mixtures exhibited toxicity consistent with the concentration addition model. When combined with methabenzthiazuron, a benzoylthiazolylurea photosystem II inhibitor, the effect was greater than predicted by the concentration addition model by 30%. Kumar and Han (2011) tested mixture toxicity of four herbicides with similar modes of action on the $F_v/F_m$ chlorophyll fluorescence of the PSII pathway of *Lemna* sp following a 96-hour exposure. A factorial design of high and low concentrations of binary mixtures was used. Simazine mixtures resulted in a range of toxicological effects, depending on the herbicide and the relative strength of the mixture. Additive effects were observed with low levels of both simazine and diuron whereas antagonism was observed for low levels of simazine mixed with both high and low levels of atrazine. Synergistic effects resulted from most combinations of simazine and hexazinone except for high concentrations of simazine and hexazinone where antagonism was observed. Coefficients of interaction were not calculated in this study so adjustments to the criterion for compliance cannot be considered. Lydy and Austin (2004) assessed the toxicity to the midge *Chironomus tentans* of nine pesticides with various modes of action, including organophosphate insecticides, triazines herbicides, organochlorine insecticides, substituted urea herbicides, and triazinone herbicides. While simazine was not found to be toxic to the midge, when in combination with organophosphate insecticides azinphos methyl, chlorpyrifos, diazinon, and methidathion a greater-than-additive response was observed. Simazine synergistically increased chlorpyrifos and methidathion toxicity by 1.8 and 2.4 times, respectively. Binary mixtures of five herbicides of identical modes of action and two breakdown products were tested with three algae, *Navicula* sp., *Cylindrotheca closterium*, and *Nephroselmis pyriformis*, and the tropical diatom, *Phaeodactylum tricornutum* in a study by Magnusson et al. (2010). All mixtures were predicted by concentration addition toxicity. Perez et al. (2011) exposed the alga *R. subcapitata* to binary mixtures of three striazines and one chloroacetabilide herbicide. These chemical classes have different modes of action. Similar acting binary mixtures were predicted by concentration addition except for a synergism due to atrazine when it was dominant. Antagonism due to dominant simazine was observed in the simazine/metolachlor mixture when the independent action model was applied. Villa et al. 2012 assessed the toxicity of 84 chemicals of various modes of action on the bacterium *Vibrio fischeri*. The chemicals included narcotics, herbicides, insecticides, and fungicides and were tested in eight complex mixtures although herbicides were not combined with other classes. The chemical classes of the herbicides included phenylureas, triazines, pyridazinones, triazinones, and anilides. The concentration addition model was found to be valid for the herbicide mixture. Schuler et al. (2005) studied the effect of simazine on the organophosphate insecticides on the midge *Chironomus tentans*. Simazine potentiated insecticide toxicity in a dose-dependent manner. Synergistic ratios ranged from 1.0-2.5 in binary mixtures with diazinon and 1.1-1.8 with chlorpyrifos. In a similar study, Trimble and Lydy (2006) studied the effect of simazine on chlorpyrifos on the amphipod crustacean *Hyalella azteca*. Simazine caused a significant effect on chlorpyrifos toxicity in binary mixture tests, resulting in a synergistic ratio of 1.18. Torres and O'Flaherty (1976) tested combinations of three herbicides with an organophosphate insecticide on six species of algae. The effects ranged from stimulatory to inhibitory and no clearly defined results were presented regarding mixture toxicity models. In summary, when simazine is detected with other s-triazine PSII-inhibitor herbicides the toxicity should be predicted by the concentration addition model. In some cases this model will not be valid and synergism or antagonism will be observed. There are no multi-species coefficients of interaction reported in the literature, so the non-additive interaction model cannot be used to assess water quality criteria compliance when other types of contaminants are present. No studies on aquatic organisms were identified in the literature that could provide a quantitative means to consider mixtures of simazine with other classes of pesticides. # 9.3 Temperature, pH, and other water quality effects There were no studies available that examined the effects of temperature or pH on simazine toxicity in the aqueous environment. As simazine is a very weak base, pH is not expected to have a significant effect on the chemical structure in the range of conditions found in natural freshwater environments. # 10 Comparison of ecotoxicity data to derived criteria # 10.1 Sensitive species The derived criteria were compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets to ensure that these species will be adequately protected (section 3-6.1, TenBrook et al. 2009a). There were no highly rated (RR) acute studies available and only two studies are included as supplemental data (RL, LR, or LL). The lowest acute value in the data sets rated RL, LR, or LL (Table 3) is $>3,500~\mu g/L$ for *Daphnia magna* (Marchini 1988). The value was reported as a minimum and confidence intervals were not calculable. This study rated LL because the control response, concentrations, and water parameters were not reported, and the toxicity value is censored. Therefore this study is less reliable for the purposes of the methodology, but it is still a relevant toxicity study. This study tested an aquatic species that resides in North America with the endpoint and exposure duration fit into the acute test definition in the methodology (section 3-2.1.1.1). The next lowest acute value is $>4,300~\mu g/L$ for the saltwater fish *Cyprinodon variegatus* which is rated LR (Murphy 1992). It was reported as a minimum value. These values are references only because no acute criterion could be calculated for simazine at this time. The derived chronic criterion (20 $\mu$ g/L) is lower than the MATC values of all chronic data that was highly rated (Table 4). The lowest NOEC in the data sets is 20 $\mu$ g/L for growth rate of the cyanobacterium *Anabena flos-aquae* (Swigert 1992). The chronic criterion should be adequately protective of this species. Simazine is an herbicide and it is shown that plants will be more sensitive than animals, therefore the chronic criterion should be adequately protective of both plant and animal species. ### 10.2 Threatened and endangered species The derived criteria are compared to measured toxicity values for threatened and endangered species (TES), as well as to predicted toxicity values for TES, to ensure that they will be protective of these species (section 3-6.3, TenBrook et al. 2009a). Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game website (CDFG 2015). One listed animal species is represented in the dataset. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. There were no toxicity values for this genus in the acute or the chronic data sets. The most comparable animals in the data set are the fish Danio rerio and Cyprinus carpio in the supplemental chronic data set, with NOEC values of 6.0 µg/L and 0.06 µg/L, respectively. It should be noted that these values were derived from histopathological endpoints rather than parameters related to growth, survival, or reproduction (section 3-2.1.1.1, TenBrook et al. 2009a). The acute data set contained an LC<sub>50</sub> of >4,300 µg/L for *C. variegatus*. These data indicate that the chronic criterion of 20 µg/L would not be protective of these fish species. The chronic criteria cannot be adjusted downward until additional studies are available that use appropriate endpoints and species in the *Oncorhynchus* genus or other genus listed as threatened or endangered on the state or federal level. The USEPA interspecies correlation estimation (ICE v. 3.1; USEPA 2010) software was consulted to estimate toxicity values for the listed animals or plants represented in the acute data set by members of the same family or genus. There were no threatened or endangered species included in the acute data set. For the purposes of illustration, the correlation was performed for the only species available in the ICE, *Dapnia magna*. Table 9 summarizes the results of the ICE analyses. No plant studies used in the criteria derivation were of state or federal endangered, threatened or rare species. Plants are particularly sensitive to simazine because it is an herbicide, but there are no aquatic plants listed as state or federal endangered, threatened or rare species so they could not be considered in this section. Based on the available data and estimated values for animals, there is no evidence that the chronic criterion will be underprotective of threatened and endangered species. # 10.3 Ecosystem and other studies The derived criteria are compared to acceptable laboratory, field, or semi-field multispecies studies (rated R or L) to determine if the criteria will be protective of ecosystems (section 3-6.2, TenBrook et al. 2009a). Two mesocosm, microcosm or ecosystem (field and laboratory) studies were identified. Vervliet-Scheebaum et al. (2010) studied a variety of rooted macrophytes and natural alga in concrete ponds with tap water. The study rated R and tested a 50% simazine formulation. A NOEC of 50 μg/L based on nominal concentrations was established for growth parameters of the macrophytes *Persicaria amphibian*, *Glyceria maxima*, and *Elodea canadensis*. A NOEC of 500 μg/L was calculated for *Myriophyllum spicatum*. An *in situ* pond microcosm study by Jenkins (1990) tested a range of winter bacteria, phytoplankton, and zooplankton and rated L. It utilized a formulation containing 41.9% simazine. The natural waters used in the study included a range of species there were not well characterized. Observed effects were complex and varied by simazine concentration and species. Toxicity values were not reported. The derived chronic criterion is a factor of four times lower than the lowest concentration tested in the Jenkins (1990) microcosm study and 3.5 times lower than the lowest measured concentration in the Vervliet-Scheebaum et al. (2010) study. It is therefore expected that the chronic criterion is adequately protective of the tested species. ## 11 Harmonization with other environmental media #### 11.1 Bioaccumulation Bioaccumulation was assessed to ensure that the derived criteria will not lead to unacceptable levels of simazine in food items (section 3-7.1, TenBrook et al. 2009a). Simazine has a log K<sub>ow</sub> of 2.07 (Section 3), a K<sub>d</sub> of 0.03-4.28 depending on material (Hodges and Talbert 1990, Sannino et al. 1999, Beltran et al. 1998, Bereton et al. 1999, Reddy et al. 1992, Barriuso et al. 1997, Cox et al. 2000), and a molecular weight of 201.66, which may indicate some degree of bioaccumulative potential. There are no FDA action levels for simazine in food (USFDA 2000), and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2007, 2012). Bioconcentration of simazine has been measured in unknown species (Table 1). To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) was used to estimate the water concentration that would roughly equate to a reported toxicity value for such terrestrial wildlife ( $LC_{50, \, oral \, predator}$ ). These calculations are further described in section 3-7.1 of the methodology (TenBrook et al. 2009a). The BAF of a given chemical is the product of the BCF and a biomagnification factor (BMF), such that BAF=BCF\*BMF. No BMF value was found for simazine. Chronic dietary toxicity values are preferred for this calculation. The BAF and BCF values available were either from an estimation modeling program (USEPA 2015) or the value origin was not reported (PPDB 2015). The lowest dietary value for mallard was 150 mg/kg (Beavers 1994). A BCF of 21.4 L/kg (USEPA 2015, PPDB 2015) were used as an example estimation of bioaccumulation in the environment. No BMF value was available in the literature so it was estimated two ways according to the methodology (a value of 1 both when as approximated from log K<sub>ow</sub> and as approximated from BCF as in section 3-7.1 and Table 3.15 in TenBrook et al. 2009a). $$NOEC_{water} = \frac{NOEC_{oral-predator}}{BCF_{food\_item} \cdot BMF_{food\_item}}$$ Mallard: $$NOEC_{water} = \frac{150^{mg}/kg}{21.4 \frac{1}{kg} * 1} = 7.009^{mg}/L = 7,009^{\mu g}/L$$ In this example, the calculated chronic criterion (20 $\mu$ g/L) is more than three orders of magnitude below the estimated NOEC<sub>water</sub> value for wildlife and is not expected to cause adverse effects due to bioaccumulation. ### 11.2 Harmonization with air and sediment criteria This section addresses how the maximum allowable concentration of simazine might impact life in other environmental compartments through partitioning (section 3-7.2, TenBrook et al. 2009a). There were no sediment studies using technical products available in the literature. The Reregistration Eligibility Decision for simazine (USEPA 2006) includes only a single benthic citation that utilized an herbicide formulation. The other available sediment criterion for simazine is estimated based on partitioning from water using empirical $K_{oc}$ values. These range from 1.920 µg/L to 2.166 µg/L (USEPA 2015). There are no other federal or state sediment or air quality standards for simazine (CARB 2008; CDWR 1995), nor is simazine mentioned in the NOAA sediment quality guidelines (NOAA 1999). For biota, the limited data on bioconcentration or biomagnification of simazine is addressed in section 15. # 12 Simazine criteria summary ## 12.1 Limitations, assumptions, and uncertainties The assumptions, limitations and uncertainties involved in criteria generation are available to inform environmental managers of the accuracy and confidence in criteria (section 3-8.0, TenBrook et al. 2009a). Chapter 2 of the methodology (TenBrook et al. 2009a) discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using an SSD (section 2-3.1.5.1), and reviews them in section 2-7.0. This section summarizes any data limitations that affected the procedure used to determine the final simazine criteria. Overall, there was a lack a highly rated aquatic plant and animal toxicity data for simazine. There was a complete lack of RR rated studies available for both acute and chronic tests for animals. The chronic plant data set contained the minimum number of values necessary for a log-logistic SSD calculation. The most important limitation is the lack of acceptable animal data. Although simazine is an herbicide, it comes into contact with aquatic animals when applied to ponds to control aquatic weeds. The chronic data set only contained five plant values, the minimum required for a SSD calculation. The methodology requires that MATC values are used to derive chronic criterion by the SSD procedure, unless studies are available with $EC_x$ values that show what level of x is appropriate to represent a no-effect level (section 3-2.1.1.2, TenBrook et al. 2009a). However, chronic animal data is not used for chronic criterion derivation of an herbicide, or when plants are the most sensitive taxa to a particular pesticide (3-4.3, TenBrook et al. 2009a). Although simazine is an herbicide, some animals do show sensitivity to it as seen in the supplemental chronic animal studies listed in Table 7. Other limitations include the lack of sediment studies to assess partitioning of simazine from environmental niches other than the water column. There were no sediment studies available for simazine that utilized a technical or high purity product. ## 12.2 Comparison to national standard methods This section is provided as a comparison between the UC-Davis methodology for criteria calculation (TenBrook et al. 2009a) and the current USEPA (1985) national standard. The following example simazine criteria were generated using the USEPA (1985) methodology with the data set generated in this simazine criteria report. The USEPA acute methods have three additional taxa requirements beyond the five required by the SSD procedure of the UC-Davis methodology (section 3-3.1, TenBrook et al. 2009a). They are: - 1. A third family in the phylum Chordata (e.g., fish, amphibian); - 2. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca); - 3. A family in any order of insect or any phylum not already represented. None of the three additional requirements could be met because there were no highly rated acute values available. Because of this lack of data, no acute criterion could be calculated according to the USEPA (1985) methodology. According to the USEPA (1985) methodology, the chronic criterion is equal to the lowest of the Final Chronic Value, the Final Plant Value, and the Final Residue Value. To calculate the Final Chronic Value, animal data is used and the same taxa requirements must be met as in the calculation of the acute criterion (section III B USEPA 1985). There are no chronic animal data available that rated RR, thus the final chronic value could not be determined. The missing taxa are as follows: - 1. the family Salmonidae in the class Osteichthyes - 2. a second family in the class Osteichthyes, preferably a commercially or recreationally important warmwater species (e.g., bluegill, channel catfish, etc.) - 3. a third family in the phylum Chordata (may be in the class Osteichthyes or may be an amphibian, etc.) - 4. a planktonic crustacean (e.g., cladoceran, copepod, etc.) - 5. a benthic crustacean (e.g., oatracod, isopod, aatphipod, crayf isb, etc.) - 6. an insect (a.g., mayfly, dragonfly, damselfly, stonefly, caddisfly, mosquito, midge, etc.) - 7. a family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca, etc.) - 8. a family in any order of insect or any phylum not already represented. The Final Plant Value is calculated as the lowest result from a 96-hr test conducted with an important plant species in which the concentrations of test material were measured and the endpoint was biologically important. Only one of the plant toxicity values in the RR data set (Table 4) is for a 96-hr test; the others are longer ranging from five to 14 days. The lowest NOEC reported is $20~\mu g/L$ for *Anabena flosaquae* (Swigert 1992). This test has an exposure duration that is one day longer than the specified duration. Final Plant Value = lowest result from a plant test = $20 \mu g/L$ The Final Residue Value is calculated by dividing the maximum permissible tissue concentration by an appropriate bioconcentration or bioaccumulation factor. A maximum allowable tissue concentration is either (a) a FDA action level for fish oil or for the edible portion of fish or shellfish, or (b) a maximum acceptable dietary intake based on observations on survival, growth, or reproduction in a chronic wildlife feeding study or long-term wildlife field study. There are no FDA action levels for simazine in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2007, 2012). The lowest dietary NOEC of 150 mg/kg (Beavers et al. 1994) was the lowest wildlife dietary toxicity value available. A BCF of 21.4 for unknown species (Table 1) is used to calculate the Final Residue Value. ``` Final Residue Value = maximum acceptable dietary intake \div BCF = 150 mg/kg \div 21.4 L/kg = 7.009 mg/L = 7,009 \mug/L ``` The Final Plant Value is lower than the Final Residue Value. A Final Chronic Value cannot be calculated. Therefore the chronic criterion by the USEPA (1985) methodology for simazine would be 20 $\mu$ g/L. The example chronic criterion is equal to the chronic criterion derived by the UC Davis methodology. #### 12.3 Final criteria statement The final criteria statement is: Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of simazine does not exceed $20 \mu g/L$ more than once every three years on the average. A limit for the one-hour average concentration to occur not more than once every three years on the average could not be determined. Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of these criteria are likely to occur in those ecosystems. An acute criterion could not be calculated due to a lack of highly rated studies. Discussion of the acute criterion are included in section 7. Supplemental acute data are shown in Table 3. Details of the chronic criterion calculation are described in section 8 and chronic plant data are shown in Table 6. The chronic criterion was derived to only be protective of plants, but will also likely be protective of animals, which are less sensitive to simazine. A log-logistic SSD was fit to the highly rated plant values to derive the criterion. The chronic criterion was calculated with the minimum amount of data required for a SSD. Plant toxicity data is essential when considering simazine usage and regulations because plants and algae are the most sensitive taxa, however, plant data can be difficult to interpret. The chronic criterion was derived using the best data available, and firm evidence that could support lowering criteria was not found. The criteria should be updated whenever new relevant and reliable data is available. There are no established water quality criteria for simazine with which to compare the criteria derived in this report. The US EPA has several aquatic life benchmarks established for simazine, shown in Table 10, to which the derived criteria in this report can be compared with caution (USEPA 2014). According to the USEPA (2014), aquatic life benchmarks are not calculated following the same methodology used to calculate water quality criteria. Water quality criteria can be used to set water quality standards under the Clean Water Act, but aquatic life benchmarks may not be used for this purpose (USEPA 2014). The referenced acute value in this report (>3500 $\mu$ g/L) is above both the acute fish benchmark and the acute invertebrate benchmark (by factors of 1.1 and 7 times, respectively). There is no chronic fish benchmark so a comparison to the chronic criterion is not possible. The chronic criterion is ten times above the chronic benchmark for invertebrates. However, it is 6.1 times lower than the acute nonvascular plant benchmark. Because the chronic criterion was derived using only plant data, it is most comparable to the acute nonvascular plant benchmark. # **Acknowledgements** This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board. ### References - Beavers JB, Foster JW, Mitchell LR, Jaber M. (1994) A reproduction study with the mallard. Wildlife International, Ltd., Easton, Maryland. Wildlife International, Ltd. project number 108-356. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. CA DPR 139747. EPA MRID 43576901. - Beliles RP, Scott W, Knott W. (1965) Simazine: Acute Toxicity in Sunfish. Woodard Research Corporation, Herndon, Virginia. Submitted to Geigy Chemical Corporation, New York, N.Y. EPA MRID 25438. - BioByte. (2015) Bio-Loom program. URL <a href="http://www.biobyte.com/bb/prod/bioloom.html">http://www.biobyte.com/bb/prod/bioloom.html</a> - Bionomics. (1971) Acute toxicity of some Ciba-Geigy experimental chemicals to fathead minnow (Pimephales promeles). Bionomics, Inc., Wareham Massachusetts. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 31150. - Brown, D.S. and Flagg, E.W., 1981. Empirical prediction of organic pollutant sorption in natural sediments. *Journal of environmental quality*, 10(3), 382-386. - Burton SD. (1993) Aerobic aquatic metabolism of <sup>14</sup>C-simazine. Stillmeadow, Inc., Sugar Land, Texas. Laboratory study number 9061-92. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 43004502. - CARB (2008) California Ambient Air Quality Standards (CAAQS). California Air Resources Board, Sacramento, CA. - CDFG (2015) State and federally listed threatened and endangered plant and animal species in California. URL <a href="http://www.dfg.ca.gov/wildlife/nongame/t\_e\_spp/">http://www.dfg.ca.gov/wildlife/nongame/t\_e\_spp/</a> - CDWR (1995) Compilation of Sediment and Soil Standards, Criteria, and Guidelines. California Department of Water Resources, State of California, The Resources Agency, Sacramento, CA. URL <a href="http://www.water.ca.gov/pubs/waterquality/municipal\_wq\_investigations/mwqi\_technical\_documents/compilation\_of\_soil\_and\_sediment\_standards\_criteria\_and\_guidelines/compilation\_of\_soil\_and\_sediment\_standards\_criteria\_and\_guidelines.february 1995.pdf">1995.pdf</a> - Cohen SP. (1993) Aerobic soil metabolism of simazine. Pittsburgh Environmental Research Laboratory, Inc. Laboratory study number ME 9100139. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 43004501. - Das YT. (1989) Photodegradation of [triazine (U)-<sup>14</sup>C] simazine in aqueous solution buffered at pH 7 under artificial sunlight. Innovative Scientific Services, Inc., Piscataway, New Jersey. Laboratory project number 89040. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 42503708. - Donovan S, Pescatore M J. (2002) Method for measuring the logarithm of the octanol—water partition coefficient by using short octadecyl—poly(vinyl alcohol) high-performance liquid chromatography columns. *Journal of Chromatography A*, 952, 47-61 - Drost W, Backhaus T, Vassilakaki M, Grimme LH. (2003) Mixture toxicity of s-triazines to Lemna minor under conditions of simultaneous and sequential exposure. *Fresenius Environmental Bulletin*, 12 (6), 601-607. - Fairchild JF, Ruessler DS, Haverland PS and Carlson AR. (1997) Comparative sensitivity of *Selenastrum capricornutum* and *Lemna minor* to sixteen herbicides. Archives of Environmental Contamination and Toxicology, 32(4), 353-357. - Faust M, Altenburger R, Backhaus T, Boedeker W, and Grimme LH. (1993) Additive effects of herbicide combinations on aquatic non-target organisms. *The Science of the Total Environment, Supplement*, 941-952. - Faust M, Altenburger R, Backhaus T, Bödeker W, Scholze M, and Grimme LH. (2000) Predictive assessment of the aquatic toxicity of multiple chemical mixtures. *Journal of environmental quality*, 29(4), 1063-1068. - Faust M, Altenburger R, Backhaus T, Blanck H, Boedeker W, Gramatica P, Hamer V, Scholze M, Vighi M, Grimme LH. (2001). Predicting the joint algal toxicity of multi-component s-triazine mixtures at low-effect concentrations of individual toxicants. *Aquatic Toxicology*, 56(1), 13-32. - Finizio A, DiGuardo A, Arnoldi A, Vighi M, Fanelli R. (1991) Different approaches for the evaluation of K<sub>OW</sub> for *s*-triazine herbicides. *Chemosphere*, 23, 801-812. - Foster S, Thomas M and Korth W. (1998) Laboratory-derived acute toxicity of selected pesticides to Ceriodaphnia dubia. Australasian Journal of Ecotoxicology, 4(1), 53-59 - Geigy Agricultural Chemicals. (1960) Simazine herbicides for agricultural use. Herbicide Technical Bulletin 60-1 (revised). Ardsley, New York. - Goldsborough LG and Robinson GGC. (1983) The effect of two triazine herbicides on the productivity of freshwater marsh periphyton. *Aquatic Toxicology*, 4(2), 95-112. - Gold B, Baly K, Hofberg A. (1973) Hydrolysis of simazine in aqueous solution. Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 27856. - Gysin H and Knusli E. (1960) Chemistry and herbicidal properties of triazine derivatives. In Metcalf, R. L. (ed.) - Gurney SE and Robinson GGC. 1989. The influence of two tiazine herbicides on the productivity, biomass and community composition of freshwater marsh periphyton. *Aquatic Botany*, 36: 1-22. - Hernando MD, De Vettori S, Bueno, MM and Fernández-Alba AR. (2007) Toxicity evaluation with Vibrio fischeri test of organic chemicals used in aquaculture. *Chemosphere*, 68(4), 724-730. - Jenkins DG and Buikema AL. (1990) Response of a winter plankton food web to simazine. *Environmental toxicology and chemistry*, 9(6), 693-705. - Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. - Kaune, A., Brüggemann, R. and Kettrup, A., 1998. High-performance liquid chromatographic measurement of the 1-octanol–water partition coefficient of striazine herbicides and some of their degradation products. Journal of chromatography A, 805(1), 119-126. - Kuc WJ. (1976) Acute toxicity of simazine technical, batch # FL-750336, to the rainbow trout, Salmo gairdneri. Aquatic Environmental Sciences, Tarrytown, New York. USEPA MRID 43666. - Kumar KS and Han T. (2011). Toxicity of single and combined herbicides on PSII maximum efficiency of an aquatic higher plant, *Lemna* sp. *Toxicology and Environmental Health Sciences*, 3(2), 97-105. - Lehman, C. (2010) Simazine-life-cycle toxicity with the saltwater mysid, *Americamysis bahia*, conducted under flow-through conditions. ABC Laboratories, Columbia, Missouri. Laboratory report number 65071. Submitted to Syngenta Crop Protection, Inc., Greensboro, North Carolina. EPA MRID 47984801. - Liu J, Qian C. (1995) Hydrophobic coefficients of s-triazine and phenylurea herbicides. *Chemosphere*, 31, 3951-3959. - Lydy MJ and Austin KR. (2004) Toxicity assessment of pesticide mixtures typical of the Sacramento–San Joaquin Delta using *Chironomus tentans*. Archives of Environmental Contamination and Toxicology, 48(1), 49-55. - Ma J, Liang W, Xu L, Wang S, Wei Y, Lu J. (2001) Acute Toxicity of 33 Herbicides to the Green Alga Chlorella pyrenoidosa. Bull. Environ. Contam. Toxicol. 66,536–541 - Ma J, Xu L, Wang S, Zheng R, Jin S, Huang S & Huang Y. (2002). Toxicity of 40 herbicides to the green alga *Chlorella vulgaris*. Ecotoxicology and environmental safety, 51(2), 128-132. - Ma J. (2002) Differential sensitivity to 30 herbicides among populations of two green algae *Scenedesmus obliquus* and *Chlorella pyrenoidosa*. *Bulletin of environmental contamination and toxicology*, 68(2), 275-281. - Ma J, Lin F, Wang S and Xu L. (2003) Toxicity of 21 herbicides to the green alga *Scenedesmus quadricauda*. Bulletin of environmental contamination and toxicology, 71(3), 594-601. - Ma J, Wang S, Ma L, Chen X, Xu R. (2006) Toxicity assessment of 40 herbicides to the green alga *Raphidocelis subcapitata*. *Ecotoxicology and Environmental Safety*. 63, 456-462. - Ma J, Tong S, Wang P and Chen J. (2010) Toxicity of Seven Herbicides to the Three Cyanobacteria *Anabaena flos-aquae*, *Microcystis flos-aquae* and *Mirocystis aeruginosa*. *International Journal of Environmental Research*, 4(2), 347-352. - Magnusson M, Heimann K, Quayle P and Negri AP. (2010) Additive toxicity of herbicide mixtures and comparative sensitivity of tropical benthic microalgae. *Marine Pollution Bulletin*, 60(11), 1978-1987. - Marchini S, Passerini L, Cesareo D and Tosato ML. (1988) Herbicidal triazines: Acute toxicity on Daphnia, fish, and plants and analysis of its relationships with structural factors. *Ecotoxicology and environmental safety*, 16(2), 148-157. - Müller-Kaller HM. (1993) Degradation of 14C-simazine (G 27692) in one soil incubated under various experimental conditions. RCC Umwltchemie Ag, Itingen, Switzerland. Laboratory project number 300881. Submitted to Syngenta Crop Protection, Inc., Greensboro, North Carolina. USEPA MRID 46561301. - Murphy, D and Swigert JP. (1992) Simazine: a 96-hour flow-through acute toxicity test with the sheepshead minnow (*Cyprinodon variegatus*). Wildlife International Limited, Easton, Maryland. Laboratory project number 108A-143. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503702. CA DPR 138083. - NOAA. (1999) Sediment Quality Guidelines Developed for the National Status and Trends Program. National Oceanographic and Atmospheric Agency Office of Response and Restoration, Department of Commerce. URL<a href="http://archive.orr.noaa.gov/book\_shelf/121\_sedi\_qual\_guide.pdf">http://archive.orr.noaa.gov/book\_shelf/121\_sedi\_qual\_guide.pdf</a> - Pérez J, Domingues I, Soares AM and Loureiro S. (2011) Growth rate of *Pseudokirchneriella subcapitata* exposed to herbicides found in surface waters in the Alqueva reservoir (Portugal): a bottom-up approach using binary mixtures. *Ecotoxicology*, 20(6), 1167-1175. - Plhalova L, Haluzova I, Macova S, Dolezelova P, Praskova E, Marsalek P, Skoric M, Svobodova Z, Pistekova V and Bedanova I. (2010) Effects of subchronic exposure to simazine on zebrafish (Danio rerio). Neuroendocrinology letters, 32, 89-94. - PPDB, The Pesticide Properties DataBase (2016), Agriculture & Environment Research Unit (AERU), University of Hertfordshire, 2006-2016. URL <a href="http://sitem.herts.ac.uk/aeru/iupac/Reports/542.htm">http://sitem.herts.ac.uk/aeru/iupac/Reports/542.htm</a> - Rieder D (reviewer). (1965) Simazine, subacute toxicity in mallard ducks. Truslo Farm Inc., Easton, Maryland. Later became Wildlife International (laboratory). USEPA MRID 43672. - Rieder D (reviewer). (1974) One-generation reproduction study-mallard ducks. Truslo Farm Inc., Easton, Maryland. Later became Wildlife International (laboratory). Project number 108-101. Submitted to -Geigy Corporation, Greensboro, NC. USEPA MRID 43678. - Schuler LJ, Trimble AJ, Belden JB and Lydy MJ. (2005) Joint toxicity of triazine herbicides and organophosphate insecticides to the midge *Chironomus tentans*. *Archives of environmental contamination and toxicology*, 49(2), 173-177. - Sleight BH. (1971) Acute toxicity of some Ciba-Geigy experimental chemicals to fathead minnows (Pimephales promelas). Bionomics, Inc., Wareham, Massachusetts. USEPA MRID 33309. - Sleight BH. 1973. Acute toxicity of simazine to pink shrimp (Penaeus duorarum) and mud crab (Neopanope). Bionomics, Inc., Wareham, Massachusetts. Submitted to Ciba-Geigy Corporation, Ardsley, New York. EPA MRID 23331. - Spare WC. (1987) Anaerobic aquatic metabolism of simazine. Agrisearch Incorporated, Frederick, Maryland. Laboratory project number 1230. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 40614411. - Spare WC. (1993) Photodegradation of <sup>14</sup>C-simazine on soil under artificial sunlight. Agrisearch Incorporated, Frederick, Maryland. Laboratory project number 12206. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. USEPA MRID 42739101. - Swabey YH and Schnk CF. (1963) Report on algicides and aquatic herbicides. Ontario Water Resources Commission. EPA MRID 34214. - Swigert JP. (1992a) A 5-day toxicity test with the freshwater alga (*Anabena flos-aquae*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-139. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42662401. - Thompson SG. (1992a) Simazine a 14-day toxicity test with duckweed (*Lemna Gibba G3*). Wildlife International, Easton, Maryland. Laboratory study number 108A- - 137. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 4253704. CA DPR 138090. - Thompson SG. (1992b) A 5-day toxicity test with the freshwater alga (*Navicula pelliculosa*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-138. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503707. CA DPR 138087. - Thompson, SG. (1992c) A five-day toxicity test with the marine diatom (*Skeletonema costatum*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-140. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503705. CA DPR 138088. - Thompson, SG and Swigert, JP. (1992) A 5-day toxicity test with the freshwater alga (*Selenastrum capricornum*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-141. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503706. CA DPR 138086. - Tomlin C (1997) *The Pesticide Manual. (A World Compendium.) 10th Edition.* The British Crop Protection Council and The Royal Society of Chemistry, Surrey, England and Cambridge, England. - Torres AMR and O'Flaherty LM. (1976) Influence of pesticides on *Chlorella*, *Chlorococcum*, *Stigeoclonium* (Chlorophyceae), *Tribonema*, *Vaucheria* (Xanthophyceae) and *Oscillatoria* (Cyanophyceae). *Phycologia*, 15(1), 25-36. - Trimble AJ, Lydy MJ. (2006) Effects of triazine herbicides on organophosphate insecticide toxicity Hyalella azteca. *Archives of Environmental Contamination and Toxicology*, 51, 29-34. - USEPA (1985) Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049. United States 37 Environmental Protection Agency, National Technical Information Service, Springfield, VA. URL <a href="http://www.waterboards.ca.gov/waterrights/water\_issues/programs/bay\_delta/deltaflow/docs/exhibits/sac\_rcsd/srcsd\_exh1w.pdf">http://www.waterboards.ca.gov/waterrights/water\_issues/programs/bay\_delta/deltaflow/docs/exhibits/sac\_rcsd/srcsd\_exh1w.pdf</a> - USEPA (1995) National Primary Drinking Water Regulations. Contaminant Specific Fact Sheets Synthetic Organic Chemicals-Technical Version (Simazine). Docket # EPA 811-F-95-003-T. United States Environmental Protection Agency, Washington, DC, USA. URL - <a href="http://nepis.epa.gov/Exe/ZyNET.exe/20001S1W.TXT?ZyActionD=ZyDocument&Client=EPA&Index=1995+Thru+1999&Docs=&Query=&Time=&EndTime=&SearchMethod=1&TocRestrict=n&Toc=&TocEntry=&QField=&QFieldYear=&QFieldMonth=&QFieldDay=&IntQFieldOp=0&ExtQFieldOp=0&XmlQuery=&File=D%3A%5Czyfiles%5CIndex%20Data%5C95thru99%5CTxt%5C00000001%5C20001S1W.txt&User=ANONYMOUS&Password=anonymous&SortMethod=h%7C-</a> - &MaximumDocuments=1&FuzzyDegree=0&ImageQuality=r75g8/r75g8/x150y150g16/i425&Display=p%7Cf&DefSeekPage=x&SearchBack=ZyActionL&Back=ZyActionS&BackDesc=Results%20page&MaximumPages=1&ZyEntry=1&SeekPage=x&ZyPURL#> - USEPA (2006) Reregistration Eligibility Decision (RED), Simazine. EPA738-R-06-008. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2007) Simazine, Pesticide Tolerance. Federal Register, Docket # [EPA–HQ–OPP–2007–0187; FRL–8147–5, 72 (No. 181), 53449-53455. URL < https://www.gpo.gov/fdsys/pkg/FR-2007-09-19/pdf/E7-18508.pdf > - USEPA (2012) Index to Pesticide Chemical Names, Part 180 Tolerance Information, and Food and Feed Commodities (by Commodity). United States Environmental Protection Agency, Office of Pesticide Programs, Washington, DC, USA. URL < https://www.epa.gov/sites/production/files/2015-01/documents/tolerances-commodity.pdf> - USEPA (2014) Aquatic Life Benchmarks for Pesticide Registration. URL <a href="http://www2.epa.gov/pesticide-science-and-assessing-pesticide-risks/aquatic-life-benchmarks-pesticide-registration">http://www2.epa.gov/pesticide-science-and-assessing-pesticide-risks/aquatic-life-benchmarks-pesticide-registration</a> - USEPA (2015) Estimation Programs Interface Suite™ for Microsoft® Windows, v 4.11. United States Environmental Protection Agency, Washington, DC, USA. - USFDA (2000) Industry Activities Staff Booklet. URL <a href="http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm">http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm" http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm" http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm" http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm" http://www.fda.gov/Food/GuidanceRegulatoryInformation/ChemicalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetalsNaturalContaminantsMetal - Velisek J, Stara A, Machova J, Dvorak P, Zuskova E and Svobodova Z. (2012) Effects of low-concentrations of simazine on early life stages of common carp (*Cyprinus carpio* L.). *Neuroendocrinology Letters*, 33, 90-95. - Velisek, J. (2013) Acute toxicity of triazine pesticides to juvenile signal crayfish (Pacifastacus leniusculus). Neuroendrocrinology Letters. 34, 31-36. - Vervliet-Scheebaum M, Straus A, Tremp H, Hamer M, Maund SJ, Wagner E, and Schulz R. (2010) A microcosm system to evaluate the toxicity of the triazine herbicide simazine on aquatic macrophytes. Environmental pollution, 158(2), 615-623. - Wilkinson A D, Collier C J, Flores F and Negri AP. (2015). Acute and additive toxicity of ten photosystem-II herbicides to seagrass. *Scientific reports*, 5. - Wilson PC, Whitwell T and Klaine SJ. (2001) Simazine toxicity and uptake by parrotfeather. *Journal of Aquatic Plant Management*, 39, 112-116. - Wilson PC and Wilson SB. (2010) Toxicity of the herbicides bromacil and simazine to the aquatic macrophyte, Vallisneria americana Michx. Environmental Toxicology and Chemistry, 29(1), 201-211. - Woodward Research Corporation. No date. Simazine, acute toxicity in goldfish. EPA MRID 23322. - Worthing C, Hance R. (1990) *The Pesticide Manual 9<sup>th</sup> Edition*. British Crop Protection Council. - Wu, Y.S., Lee, H.K. and Li, S.F., 1998. Rapid estimation of octanol-water partition coefficients of pesticides by micellar electrokinetic chromatography. *Electrophoresis*, 19(10), 1719-1727. **Data Tables** Table 3 Supplemental acute data rated RL, LR, LL. Rating and exclusion reasons given. S: static; SR: static renewal; FT: flow-through. NR: not reported. 95% CI: 95% confidence interval. Exclusion reasons are listed at the end of the table. | Species | Common<br>Identifier | Family | Test<br>type | Meas/<br>Nom | Chemical<br>grade | Duration | Temp<br>(°C) | Endpoint | Age/<br>size | LC/EC <sub>50</sub><br>(μg/L)<br>(95%<br>CI) | Reference | Rating/<br>Reason | |-----------------------|-----------------------|-----------------|--------------|--------------|-------------------|----------|--------------|----------------|------------------|----------------------------------------------|------------------|-------------------| | Cyprinodon variegatus | Sheepshead<br>minnnow | Cyprinodontidae | FT | Meas | 96.90% | 96-h | 22 | Mortality | 0.36 g,<br>22 mm | > 4,300 | Murphy<br>1992 | 1, 2 | | Dapnia<br>magna | Daphnid | Daphniidae | S | Nom | 96.00% | 48-h | 21 | Immobilization | < 24-h | > 3,500 | Marchini<br>1988 | 2, 3 | #### **Exclusion Reasons** - 1. Saltwater - 2. Toxicity value not calculable - 3. Control response low or not reported Table 4 Final chronic plant toxicity data set for simazine. All studies were rated RR. S: static; SR: static renewal. NR: not reported, n/a: not applicable. SMCV is in bold. | Species | Common<br>identifier | Test<br>type | Meas<br>/<br>Nom | Chemical<br>grade | Duration | Temp<br>(°C) | Endpoint | Age/<br>size | NOEC<br>(μg/L) | LOEC<br>(µg/L) | MATC<br>(μg/L) | EC <sub>50</sub><br>(μg/L) | Reference | |-----------------------------|----------------------|--------------|------------------|-------------------|----------|--------------|----------------------------------------------------------------|----------------|----------------|----------------|----------------|----------------------------|-------------------------------| | Anabena flos-<br>aquae | Cyano-<br>bacterium | S | Meas | 96.90% | 5-d | 24 | Growth rate | Algal<br>cells | 20 | 38 | 28 | 98 (78-<br>17) | Swigert<br>1992a | | Lemna minor | Duckweed | S | Nom | Technical | 96-h | 25 | Growth inhibition (biomass) | NR | 75 | 150 | 106 | 166<br>(102-<br>230) | Fairchild<br>1997 | | | | | | | | | Growth inhibition (number of plants, number of fronds), Growth | | | | | 320<br>(230- | Thompson | | Lemna gibba | Duckweed | SR | Meas | Technial | 14-d | 25 | rate | 2-w | 54 | 110 | 77 | 430) | 1992a | | Navicula<br>pelliculosa | Diatom | S | Meas | 96.90% | 5-d | 20 | Growth rate | Algal cells | 33 | 66 | 47 | 300<br>(250-<br>440) | Thompson<br>1992b | | Raphidocelis<br>subcapitata | Alga | S | Meas | 96.90% | 5-d | 24 | Growth rate | Algal cells | 68 | 130 | 94 | 260<br>(250-<br>270) | Thompson<br>& Swigert<br>1992 | Table 5 Acceptable reduced chronic data rated RR. Reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported | | | | | | | | | | | | | | Reason | |--------------|------------|------|-------|-----------|----------|------|----------|-------|--------|-------------|-------------|-----------|-----------| | | Common | Test | Meas/ | Chemical | | Temp | | Age/ | NOEC | LOEC | MATC | | for | | Species | identifier | type | Nom | grade | Duration | (°C) | Endpoint | size | (µg/L) | $(\mu g/L)$ | $(\mu g/L)$ | Reference | exclusion | | Raphidocelis | | | | | | | | Algal | | | | Fairchild | _ | | subcapitata | Alga | S | Nom | Technical | 96-h | 25 | Biomass | cells | 600 | 1200 | 848.5 | 1997 | A | A. Data calculated from nominal concentrations Table 6 Supplemental chronic plant toxicity data for studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable; 95% CI: 95% confidence interval; SE: standard error. | Species | Common<br>identifier | Test<br>type | Meas/<br>Nom | Chemical<br>grade | Duration | Temp<br>(°C) | Endpoint | Age/<br>size | NOEC<br>(µg/L) | LOEC<br>(µg/L) | EC <sub>50</sub><br>(μg/L) | Reference | Rating/<br>Reason<br>for<br>exclusion | |-----------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|-------------|----------------|----------------|----------------|----------------------------|-------------------|---------------------------------------| | Anabena flos-<br>aquae | Cyanobacterium | S | Nom | 98.00% | 96-h | 24 | Growth | Algal<br>cells | NR | NR | 71.8 | Ma 2010 | 1, 2 | | Chlorella<br>pyrenoidosa | Alga | S | Nom | 92.20% | 96-h | 25 | Growth | Algal<br>cells | NR | NR | 82 | Ma 2002 | 1, 2 | | Chlorella<br>vulgaris | Alga | S | Nom | 92.20% | 96-h | 25 | Growth | Algal<br>cells | NR | NR | 2173.8 | Ma et al.<br>2002 | 1., 2 | | Microcystis<br>aerunginosa | Alga | S | Nom | 98.00% | 96-h | 24 | Growth | Algal<br>cells | NR | NR | 304 | Ma 2010 | 1, 2 | | Myriophyllum<br>aqauticum | Parrotfeather | S | Nom | 99.60% | 7-d | 25 | Growth | NR | 100 | 300 | 173 | Wilson<br>2001 | 1, 2 | | Microcystis<br>flos-aquae | Cyanobacterium | S | Nom | 98.00% | 96-h | 24 | Growth | Algal<br>cells | NR | NR | 110 | Ma 2010 | 1, 2 | | Raphidocelis<br>subcapitata | Alga | S | Nom | 92.00% | 96-h | 25 | Growth | Algal<br>cells | NR | NR | 748.5 | Ma 2006 | 1, 2 | | Scenedesmus<br>obliquus | Alga | S | Nom | 92.20% | 96-h | 25 | Growth | Algal<br>cells | NR | NR | 257 | Ma 2002 | 1, 2 | | Scenedesmus<br>quadricauda | Alga | S | Nom | 92.20% | 96-h | 4* | Growth | Algal<br>cells | NR | NR | 150 | Ma 2003 | 1, 2 | | Skeletonema<br>costatum | Diatom | SR | Meas | 96.50% | 5-d | 20 | Growth rate | NR | 250 | NR | NR | Thompson<br>1992c | 3 | <sup>\*</sup>Low temperature suspected to be clerical error in publication #### **Exclusion Reasons** - 1. Not a standard method - 2. Control not described and/or response not reported - 3. Saltwater Table 7 Supplemental chronic animal toxicity data for studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported; 95% CI: 95% confidence interval. | | Test | Meas | Chemical | | Temp | | Age/ | NOEC | LOEC | MATC | | Rating/<br>Reason<br>for | |--------------|------|------|----------|----------|------|----------------|-------|-----------|-----------|-----------|-----------|--------------------------| | Species | type | /Nom | grade | Duration | (°C) | Endpoint | size | (µg/L) | (μg/L) | (μg/L) | Reference | exclusion | | - | | | 3 | | | • | | G1 | G1 | 4.6 | | | | | | | | | | | | survival: | survival: | | | | | | | | | | | | | 1170 | >1170 | | | | | | | | | | | | | G2 10 d | G2 10 d | | | | | | | | | | | | | survival: | survival: | | | | | | | | | | | | | 1170 | >1170 | | | | | | | | | | | | | Male | Male | | | | | | | | | | | | | body | body | | | | | | | | | | | | | length 14 | length 14 | | | | | | | | | | | | | d: 1170 | d: >1170 | | | | | | | | | | | | | Male | Male | Male | | | | | | | | | | | | body | body | body | | | | | | | | | | | | length 28 | length 28 | length 28 | | | | | | | | | | | | d: 319 | d: 608 | d: 440 | | | | | | | | | | | | Female | Female | Female | | | | | | | | | | | | body | body | body | | | | | | | | | | | | length 28 | length 28 | length 28 | | | | | | | | | | Survival, | | d: 608 | d: 1170 | d: 843 | | | | | | | | | | Growth (body | | Time to | Time to | Time to | | | | | | | | | | length), | | first | first | first | | | | Americamysis | | | | | | Reproduction, | | brood: | brood: | brood: | Lehman | | | bahia | FT | Meas | 96.90% | 28-d | 25 | Time to brood | <24-h | 319 | 608 | 440 | 2010 | 1 | | | | | | | | Mortality, | | | | | | | | Cyprinus | | | | | | Growth, | | | | | Velisek | | | carpio | SR | Nom | 99.50% | 36-d | 20 | Histopathology | Eggs | 0.06* | 60* | 1.9* | 2012 | 2, 3* | | | | | | | | Mortality, | | | | | Plhalova | | | Danio rerio | FT | Nom | 99.50% | 28-d | 23 | histopathology | 20-d | 6* | 60* | 19* | 2010 | 3* | <sup>\*</sup>Based on histopathology #### **Exclusion Reasons** - 1. Saltwater - 2. Control response not reported - 3. Endpoint not linked to growth, reproduction or survival (Ch. 3, Section 3-2.1.3) Table 8 Acceptable multispecies field, semi-field, laboratory, microcosm, mesocosm studies. R= reliable; L= less reliable. | Reference | Habitat | Rating | |--------------|------------|--------| | | Fiberglass | | | Vervliet- | tanks in | | | Scheebaum | concrete | | | et al. 2010 | ponds | R | | | In situ | _ | | Jenkins 1990 | pond | L | Table 9 Threatened, Endangered, or Rare Species Predicted values by ICE. | Surr | ogate | Predicted<br>LC <sub>50</sub> (95% confidence | | |------------------|--------|-----------------------------------------------|---------------------------| | <b>G</b> • | LC50 | interval) | | | Species | (µg/L) | Species | (μg/L) | | Daphnia<br>magna | 3500 | Daphnia<br>pulex | 2083.23 (128.62-33740.33) | | Table 10 US EPA Aquatic Life Benchmarks. | | | | | | | |----------------------------------------------------|---------------------------------------------|-----|------|-----|--|--| | All units are μg/L. NR: not reported. (USEPA 2014) | | | | | | | | Acute Fish | Acute Fish Chronic Fish Acute Chronic Acute | | | | | | | | Invertebrates Invertebrates nonvascular | | | | | | | plants | | | | | | | | 3200 | NR | 500 | 2.24 | 140 | | | ## **Appendix A - Fit Test Calculations** | MATCs<br>used | Simazine<br>all<br>SMAVs<br>28<br>47<br>77<br>94 | Omit one 1 47 77 94 | 2<br>28<br>77<br>94 | 3<br>28<br>47 | 28<br>47<br>77 | 5<br>28<br>47<br>77<br>94 | |-------------------------------------------------|--------------------------------------------------|-------------------------|---------------------|------------------|------------------|---------------------------| | | 106 | 106 | 106 | 106 | 106 | , , | | Omitted no | int vie | 28 | 47 | 77 | 94 | 106 | | Omitted po | omi, XI; | 20 | 4/ | 11 | 94 | 100 | | median 5th<br>percentile<br>Log-logistic | | 38.936 | 21.234 | 18.18 | 18.71 | 19.632 | | percentile | | 1.27 | 28.16 | 64.71 | 78.68 | 86.16 | | F-i(xi) | | 0.0127 | 0.2816 | 0.6471 | 0.7868 | 0.8616 | | <b>1-F(xi)</b> | | 0.9873 | 0.7184 | 0.3529 | 0.2132 | 0.1384 | | Min of F-i(x<br>F(xi)<br>p <sub>i</sub> =2(min) | xi) or 1- | 0.0127<br>0.0254 | 0.2816<br>0.5632 | 0.3529<br>0.7058 | 0.2132<br>0.4264 | 0.1384<br>0.2768 | | | | Fisher test statistic | | | |--------|-----------|-----------------------|------------|----------------------------------------------------| | | | -2*Sum of | | | | $p_i$ | $ln(p_i)$ | ln (pi) | $X^2_{2n}$ | | | | - | | | $X^2 > 0.05$ so the distribution fits the simazine | | 0.0254 | 3.6730 | 13.4648 | 0.1988 | chronic data set | | | - | | | | | 0.5632 | 0.5741 | | | | | | - | | | | | 0.7058 | 0.3484 | | | if $X^2 < 0.05$ | | | - | | | | | 0.4264 | 0.8524 | | | if $X^2 > 0.05$ | # **Appendix B - Aqueous Toxicity Data Summaries** ## **Appendix B1 - Aqueous Toxicity Studies Rated RR** #### Anabena flos-aquae Study: Swigert JP. (1992) A 5-day toxicity test with the freshwater alga (*Anabena flos-aquae*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-139. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42662401. RelevanceReliabilityScore: 100Score: 95Rating: RRating: R Relevance points taken off for: none. | Swigert 1992 | A. flos-aquae | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Value | Comment | | Pesticide Assessment | | | Guidelines, Subdivision J, | | | Hazard Evaluation: Non- | | | target Plants; Short-term | | | Methods for Estimating the | | | Chronic Toxicity of | | | Effluents and Receiving | | | Waters to Freshwater | | | Organisms; 40CFR: | | | Freshwater and Marine | | | Algae Acute Toxicity Test; | | | ASTM, Standard Guide for | | | Conducting static 96-hour | | | Toxicity tests with | | | Microalgae | | | Cyanobacteria | | | Nostocales | | | Nostocaceae | | | Anabena | | | Flos-aquae (Lyng.) Breb. | | | Yes | | | Exponential growth phase | | | | | | Laboratory cultures | | | No | | | | | | Yes | | | | | | Not reported | Given organism | | | size and presence in | | | growth medium, it | | | is assumed that | | | aliquots are | | | Pesticide Assessment Guidelines, Subdivision J, Hazard Evaluation: Non- target Plants; Short-term Methods for Estimating the Chronic Toxicity of Effluents and Receiving Waters to Freshwater Organisms; 40CFR: Freshwater and Marine Algae Acute Toxicity Test; ASTM, Standard Guide for Conducting static 96-hour Toxicity tests with Microalgae Cyanobacteria Nostocales Nostocaceae Anabena Flos-aquae (Lyng.) Breb. Yes Exponential growth phase Laboratory cultures No Yes | | | Swigert 1992 | A. flos-aquae | |--------------------------------------|--------------------------|-----------------------------------| | Parameter | Value | Comment | | | | inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | No | | | Effect 1 | Growth rate | | | Control response 1 | 0.3395 | | | Temperature | 24.3 ± 1.1 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/2153 lux | | | Dilution water | Freshwater growth medium | | | рН | Not reported | | | Feeding | Growth medium | | | Purity of test substance | 96.9 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 100-113 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | 0.12 mL/L dimethyl | | | test solutions | formamide | | | Concentration 1 Nom; Meas (µg/L) | 19; 20 | $3 \text{ reps}, 1.0 \times 10^4$ | | | | cells/rep | | Concentration 2 Nom; Meas (µg/L) | 38; 38 | $3 \text{ reps}, 1.0 \times 10^4$ | | | | cells/rep | | Concentration 3 Nom; Meas (µg/L) | 75; 78 | 3 reps, 1.0 x 10 <sup>4</sup> | | | | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 150; 170 | $3 \text{ reps}, 1.0 \times 10^4$ | | | | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 300; 320 | 3 reps, 1.0 x 10 <sup>4</sup> | | | | cells/rep | | Concentration 6 Nom; Meas (µg/L) | 600; 660 | $3 \text{ reps}, 1.0 \times 10^4$ | | | | cells/rep | | Control | Solvent: 0; 0 | $3 \text{ reps}, 1.0 \times 10^4$ | | | Negative: 0; 0 | cells/rep | | EC <sub>50</sub> (95% CI) (μg/L) | 98 (78-17) | Method: binomial | | NOEC | 20 | Method: binomial | | | | p: not reported | | | | MSD: not reported | | LOEC | 38 | 0.2120 (1.2) | | % control at NOEC | 92 % | 0.3130 (tmt) / | | | | 0.3395 (mean | | 0, 1,7070 | 01.04 | controls) = 92 | | % control at LOEC | 81 % | 0.2733 (tmt) / | | | | 0.3395 (mean | | | | controls) = 81 | Notes: Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: Documentation: Minimum significant difference (2. Total: 100- 2=98 <u>Acceptability:</u> Carrier solvent (4), Random design (2), Minimum significant difference (1), % control at LOEC (1). Total: 100-8 =92 Reliability score: mean(98, 92)=95 ### Lemna gibba Study: Thompson, SG. 1992a. Simazine a 14-day toxicity test with duckweed (*Lemna Gibba G3*). Wildlife International, Easton, Maryland. Laboratory study number 108A-137. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 4253704. CA DPR 138090. RelevanceReliabilityScore: 100Score: 93Rating: RRating: R Relevance points taken off for: none. | | Thompson 1992a | L. gibba | |-----------------------------------|---------------------------|----------| | Parameter | Value | Comment | | Test method cited | Pesicide Assessment | | | | Guidelines, Subdivision J | | | | Hazard Evaluation: | | | | Nontarget Plants and ASTM | | | | Standard E 1415-91 | | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | gibba | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 2 w | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 14 d | | | Data for multiple times? | 3, 6, 9, 12, 14 | | | Effect 1 | Number of plants | | | Control response 1 | Negative: 205 | | | | Solvent: 257 | | | Effect 2 | Number of fronds | | | Control response 2 | Negative: 698 | | | | Solvent: 848 | | | Effect 3 | Growth rate | | | Control response 3, mean controls | 0.1194 / day | | | Temperature | $25 \pm 2$ °C | | | Test type | Static renewal | | | Photoperiod/light intensity | Continuous; 6458 lux | | | | Thompson 1992a | L. gibba | |--------------------------------------|-------------------------|----------------------| | Parameter | Value | Comment | | Dilution water | Growth medium | M-Hoagland | | | | without EDTA or | | | | sucrose made with | | | | deionized well | | | | water | | рН | Not reported | | | Feeding | Growth medium | | | Purity of test substance | Technical grade | Label: 96.9 % | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 102-120% | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Dimethyl formamide, 150 | | | test solutions | μg/L | 17.10 | | Concentration 1 Nom; Meas (µg/L) | 25; 27 | reps, 15-18 | | | 50.54 | fronds/rep | | Concentration 2 Nom; Meas (µg/L) | 50; 54 | | | Concentration 3 Nom; Meas (µg/L) | 100; 110 | | | Concentration 4 Nom; Meas (µg/L) | 200; 230 | | | Concentration 5 Nom; Meas (µg/L) | 400; 430 | | | Concentration 6 Nom; Meas (µg/L) | 800; 880 | | | Control | Negative: 0; 0 | | | | Solvent: 0; 0 | | | IC <sub>50</sub> (95% CI) (μg/L) | 320 (230-430) | Method: binomial | | | | probability | | NOEC | 54 μg/L | Method: | | | | p: | | | | MSD: | | LOEC | 110 μg/L | | | MATC (GeoMean NOEC, LOEC) | 77 | | | % control at NOEC | Number of plants: | Number of plants: | | 70 COMITOT AT NOTEC | 3 d: 117 % | 3d: 7 (tmt) / 6 | | | 6 d: 90 % | (mean control) = | | | 9 d: 110 % | 117 | | | 12 d: 99 % | 6d: 30 (tmt) / 33.5 | | | 14 d: 87 % | (mean control) = 90 | | | | 9d: 64 (tmt) / 58 | | | Number of fronds: | (mean control) = | | | 3 d: 104 % | 110 | | | 6 d: 92 % | 12d: 141 (tmt) / 143 | | | 9 d: 103 % | (mean control) = 99 | | | 12 d: 99 % | 14d: 200 (tmt) / 231 | | | 14 d: 91 % | (mean control) = 87 | | | Thompson 1992a | L. gibba | |-------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | % control at LOEC | Number of plants: 3 d: 100 % 6 d: 66 % 9 d: 72 % 12 d: 68 % 14 d: 54 % Number of fronds: 3 d: 91 % 6 d: 66 % 9 d: 72 % 12 d: 61 % 14 d: 61 % | Number of fronds: 3d: 48 (tmt) / 46 (mean control) = 6d: 126 (tmt) / 136.5 (mean control) = 9d: 300 (tmt) / 292.5 (mean control) = 12d: 141 (tmt) /143 (mean control) = 99 14d: 701 (tmt) / 773 (mean control) = 91 Number of plants: 3d: 6 (tmt) / 6 (mean control) = 100 6d: 22 (tmt) / 33.5 (mean control) = 66 9d: 42 (tmt) / 58 (mean control) = 72 12d: 97 (tmt) / 143 (mean control) = 68 14d: 125 (tmt) / 231 (mean control) = 54 | | | | Number of fronds: 3d: 42 (tmt) / 46 (mean control) = 91 6d: 90 (tmt) / 136.5 (mean control) = 66 9d: 210 (tmt) / 292.5 (mean control) = 72 12d: 349 (tmt) / 569.5 (mean control) = 61 14d: 475 (tmt) / 773 (mean control) = 61 | Notes: $IC_{50} = 50\%$ reduction in growth rate. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Simazine solubility (S) = 5,450 $\mu$ g/L, 2S = 10, 900 $\mu$ g/L. All exposure concentrations were acceptable. Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100-6 = 94 <u>Acceptability:</u> Organisms randomized (1), Temperature variation (3), Hypothesis tests (3), Minimum significant difference (1). Total: 100- 8=92 **Reliability score: mean(94,92)=93** #### Lemna minor Study: Fairchild, J.F., Ruessler, D.S., Haverland, P.S. and Carlson, A.R., 1997. Comparative sensitivity of *Selenastrum capricornutum* and *Lemna minor* to sixteen herbicides. Archives of Environmental Contamination and Toxicology, 32(4), 353-357. RelevanceReliabilityScore: 92.5Score: 75Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Fairchild et al. 1997 | L. minor | |----------------------------------|------------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | American Society for | | | | Testing and Materials. 1993. | | | | Standard guide for | | | | conducting static 96h | | | | toxicity tests with | | | | microalgae: Practice E | | | | 1218-90. In: Annual book of | | | | ASTM standards:Water and | | | | environmental | | | | technology. ASTM | | | | Committee E-47 on | | | | Biological Effects | | | | and Environmental Fate, | | | | American Society for | | | | Testing and Materials, | | | | Philadelphia, PA, p 929 | | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | minor | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Not reported | | | phase | | | | Source of organisms | Carolina Biological Supply | Burlington, North | | | Company | Carolina | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | | Fairchild et al. 1997 | L. minor | |-------------------------------------------------------------------------|----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | Data for multiple times? | 48, 72, 96 h | | | Effect 1 | Biomass | | | Control response 1 | Not reported | | | Temperature | 25 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light:dark/400 foot-<br>candle | | | Dilution water | Nutrient enriched water,<br>modified from APHA 1985 | American Public Health Association, American Water Works Association, and the Water Pollution Control Federation (1985) Standard methods for the examination of water and wastewater, 14th ed., APHA-AWWA- WPCF, Washington, DC. | | Feeding | Nutrient enriched water | | | Purity of test substance | Technical | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in test solutions | Acetone, concentration not reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported, 5 concentrations plus solvent and negative controls | 3 reps, 12<br>fronds/rep | | Control | Solvent<br>Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 166 (102-230) | Method: nonlinear regression | | NOEC | 75 | Method: Duncan's<br>Multiple Range<br>Test<br>p: 0.05<br>MSD: not reported | | | Fairchild et al. 1997 | L. minor | |---------------------------|-----------------------|----------| | Parameter | Value | Comment | | LOEC | 150 | | | MATC (GeoMean NOEC, LOEC) | 106 | | | | | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: Raw data not reported so % controls at NOEC/LOEC not calculable and control responses unknown. Simazine solubility (S) = 5,450 $\mu$ g/L, 2S = 10, 900 $\mu$ g/L. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because the nutrient enriched water used is an industry standard and the medium is presumably appropriate for the test species because a specific water was used. #### Reliability points taken off for: <u>Documentation</u>: Organism life stage/size (5), Nominal concentrations (3), Measured concentrations (3), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-17 =83 Acceptability: Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Carrier solvent (4), Temperature variation (3), Number of concentrations (3), Dilution factor (2), Hypothesis tests (3). Total: 100- 32=68 **Reliability score: mean(83,67)=75** #### Navicula pelliculosa Study: Thompson SG. (1992b) A 5-day toxicity test with the freshwater alga (*Navicula pelliculosa*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-138. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503707. CA DPR 138087. RelevanceReliabilityScore: 100Score: 92Rating: RRating: R | | Thompson 1992b | N. pelliculosa | |----------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, Subdivision J, | | | | Hazard Evaluation: Non- | | | | target Plants; Short-term | | | | Methods for Estimating the | | | | Chronic Toxicity of | | | | Effluents and Receiving | | | | Waters to Freshwater | | | | Organisms; 40CFR: | | | | Freshwater and Marine | | | | Algae Acute Toxicity Test; | | | | ASTM, Standard Guide for | | | | Conducting static 96-hour | | | | Toxicity tests with | | | | Microalgae | | | Division | Heterokontophyta | | | Class | Bacillariophyceae | | | Order | Naviculales | | | Family | Naviculaceae | | | Genus | Navicula | | | Species | pelliculosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Exponential growth phase | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it | | | | is assumed that | | | Thompson 1992b | N. pelliculosa | |--------------------------------------|--------------------------|-----------------------------------------| | Parameter | Value | Comment | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | No | | | Effect 1 | Growth rate | | | Control response 1 | 0.4699 | | | Temperature | 20.6 ± 0.4 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8/4306 lux | | | Dilution water | Freshwater growth medium | Deionized well<br>water | | рН | 7.2-8.4 | | | Feeding | Growth medium | | | Purity of test substance | 96.9 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 78-108 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | 0.2 mL/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 31; 33 | $3 \text{ reps}, 1.0 \times 10^4$ | | | | cells/rep | | Concentration 2 Nom; Meas (µg/L) | 63; 66 | 3 reps, 1.0 x 10 <sup>4</sup> | | | | cells/rep | | Concentration 3 Nom; Meas (µg/L) | 125; 130 | $3 \text{ reps}, 1.0 \times 10^4$ | | | | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 250; 250 | $3 \text{ reps}, 1.0 \times 10^4$ | | | 700 440 | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 500; 440 | 3 reps, $1.0 \times 10^4$ | | | 1000, 940 | cells/rep | | Concentration 6 Nom; Meas (µg/L) | 1000; 840 | 3 reps, 1.0 x 10 <sup>4</sup> cells/rep | | Control | Negative: 0; 0 | 3 reps, 1.0 x 10 <sup>4</sup> | | Condoi | Solvent: 0; 0 | cells/rep | | EC <sub>50</sub> (95% CI) (μg/L) | 300 (250-440) | Method: binomial | | NOEC | 33 | Method: binomial | | TOLC | | p: not reported | | | | MSD: not reported | | LOEC | 66 | | | % control at NOEC | 99 % | 0.4643 (tmt) / | | | | 0.4699 (mean | | | | controls) = 99 | | % control at LOEC | 89 % | 0.4233 (tmt) / | | | Thompson 1992b | N. pelliculosa | |-----------|----------------|----------------| | Parameter | Value | Comment | | | | 0.4699 (mean | | | | controls) = 89 | Notes: Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires deionized water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Significance level (2), Minimum significant difference (2). Total: 100-4 = 96 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Carrier solvent (4), Random design (2), Minimum significant difference (1), % control at LOEC (1). Total: 100- 12=88 Reliability score: mean(96,88)=92 #### Raphidocelis subcapitata Study: Fairchild, J.F., Ruessler, D.S., Haverland, P.S. and Carlson, A.R., 1997. Comparative sensitivity of *Selenastrum capricornutum* and *Lemna minor* to sixteen herbicides. Archives of Environmental Contamination and Toxicology, 32(4), 353-357. RelevanceReliabilityScore: 92.5Score: 75.5Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Fairchild et al. 1997 | R. subcapitata | |----------------------------------|------------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | American Society for | | | | Testing and Materials. 1993. | | | | Standard guide for | | | | conducting static 96h | | | | toxicity tests with | | | | microalgae: Practice E | | | | 1218-90. In: Annual book of | | | | ASTM standards:Water and | | | | environmental | | | | technology. ASTM | | | | Committee E-47 on | | | | Biological Effects | | | | and Environmental Fate, | | | | American Society for | | | | Testing and Materials, | | | | Philadelphia, PA, p 929 | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Not reported | | | phase | | | | Source of organisms | Carolina Biological Supply | Burlington, North | | | Company | Carolina | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | Fairchild et al. 1997 | R. subcapitata | |--------------------------------------|------------------------------|----------------------| | Parameter | Value | Comment | | | | size and presence in | | | | growth medium, it | | | | is assumed that | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | Data for multiple times? | 48, 72, 96 h | | | Effect 1 | Biomass | | | Control response 1 | Not reported | | | Temperature | 25 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light:dark/400 foot- | | | | candle | | | Dilution water | ASTM growth medium | | | Feeding | Growth medium | | | Purity of test substance | Technical | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Acetone, concentration not | | | test solutions | reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported, | 3 reps, 20,000 | | , , , | 5 concentrations plus | cells/mL/rep | | | solvent and negative | | | | controls | | | Control | Solvent | | | | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 1240 (1088-1393) | Method: nonlinear | | | | regression | | NOEC | 600 | Method: Duncan's | | | | Multiple Range | | | | Test | | | | p: 0.05 | | | | MSD: not reported | | LOEC | 1200 | | | MATC (GeoMean NOEC, LOEC) | 848.5 | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | | Notes: Pow date not reported so % or | · 1 · NOEG/LOEG · 1 | 111 1 . 1 | Notes: Raw data not reported so % controls at NOEC/LOEC not calculable and control responses unknown. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used is an ASTM standard for this species, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation:</u> Organism life stage/size (5), Nominal concentrations (3), Measured concentrations (3), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-17 =83 <u>Acceptability:</u> Control response (9),Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Temperature variation (3), Number of concentrations (3), Dilution factor (2), Hypothesis tests (3). Total: 100- 32=68 Reliability score: mean(83,68)=75.5 #### Raphidocelis subcaptitata Study: Thompson, SG and Swigert, JP. (1992) A 5-day toxicity test with the freshwater alga (*Selenastrum capricornum*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-141. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503706. CA DPR 138086. RelevanceReliabilityScore: 100Score: 94.5Rating: RRating: R | | Thompson & Swigert 1992 | R. subcapitata | |----------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, Subdivision J, | | | | Hazard Evaluation: Non- | | | | target Plants; Short-term | | | | Methods for Estimating the | | | | Chronic Toxicity of | | | | Effluents and Receiving | | | | Waters to Freshwater | | | | Organisms; 40CFR: | | | | Freshwater and Marine | | | | Algae Acute Toxicity Test; | | | | ASTM, Standard Guide for | | | | Conducting static 96-hour | | | | Toxicity tests with | | | | Microalgae | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Exponential growth phase | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it | | | | is assumed that | | | Thompson & Swigert 1992 | R. subcapitata | |-------------------------------------------------------------------------|--------------------------|-----------------------------------------| | Parameter | Value | Comment | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | No | | | Effect 1 | Growth rate | | | Control response 1 | Mean: 0.5374 | | | Temperature | $23.8 \pm 0.4$ °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/ 4306 lux | | | Dilution water | Freshwater growth medium | Made with dionized well water | | рН | 7.3-8.2 | | | Hardness | mg/L CaCO <sub>3</sub> | | | Alkalinity | mg/L CaCO <sub>3</sub> | | | Conductivity | umhos/cm | | | Dissolved Oxygen | mg/L | | | Feeding | Growth medium | | | Purity of test substance | 96.9 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 100-116 % | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | 0.2 mL/L dimethyl | | | test solutions | formamide | | | | 31; 34 | 3 reps, 1.0x 10 <sup>4</sup> | | Concentration 1 Nom; Meas (μg/L) | 31, 34 | cells/rep | | Concentration 2 Nom; Meas (µg/L) | 63; 68 | 3 reps, 1.0 x 10 <sup>4</sup> cells/rep | | Concentration 3 Nom; Meas (µg/L) | 125; 130 | 3 reps, 1.0 x 10 <sup>4</sup> cells/rep | | Concentration 4 Nom; Meas (µg/L) | 250; 290 | 3 reps, 1.0 x 10 <sup>4</sup> cells/rep | | Concentration 5 Nom; Meas (µg/L) | 500; 540 | 3 reps, 1.0 x 10 <sup>4</sup> cells/rep | | Concentration 6 Nom; Meas (µg/L) | 1000; 1000 | 3 reps, 1.0 x 10 <sup>4</sup> cells/rep | | Control | Solvent: 0; 0 | 3 reps, 1.0 x 10 <sup>4</sup> | | 77 (07) (7) | Negative: 0; 0 | cells/rep | | EC <sub>50</sub> (95% CI) (μg/L) | 260 (250-270) | Method: moving | | NOEC | 68 | average Method: moving | | | | average | | | Thompson & Swigert 1992 | R. subcapitata | |-------------------|-------------------------|-------------------| | Parameter | Value | Comment | | | | p: not reported | | | | MSD: not reported | | LOEC | 130 | | | % control at NOEC | 96 % | 0.5178 (tmt) / | | | | 0.5374 (mean | | | | controls) = 96 | | % control at LOEC | 85 % | 0.4594 (tmt) / | | | | 0.5374 (mean | | | | controls) = 85 | Notes: Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires deionized water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: Documentation: Significance level (2), Minimum significant difference (2). Total: 100-4 = 96 <u>Acceptability:</u> Carrier solvent (4), Random design (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-7=93 Reliability score: mean(96, 93)=94.5 # **Appendix B2 - Wildlife Toxicity Studies Rated R** #### Anas platyrhynchos Study: Beavers JB, Foster JW, Mitchell LR, Jaber M. 1994. A reproduction study with the mallard. Wildlife International, Ltd., Easton, Maryland. Wildlife International, Ltd. project number 108-356. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. CA DPR 139747. Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter <sup>1</sup> | Score <sup>2</sup> | Points | |--------------------------------------------------------------|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 5 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 5 | | Significance level | 5 | 5 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 3 | | Point estimates (i.e., LC <sub>50</sub> , EC <sub>50</sub> ) | 4 | 0 | | Total | 100 | 93 | <sup>&</sup>lt;sup>1</sup> Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). <sup>&</sup>lt;sup>2</sup> Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). #### Anas platyrhynchos Rieder D (reviewer). (1965) Simazine, subacute toxicity in mallard ducks. Truslo Farm Inc., Easton, Maryland. Later became Wildlife International (laboratory). USEPA MRID 43672. Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter <sup>1</sup> | Score <sup>2</sup> | Points | |--------------------------------------------------------------|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 3 | | Point estimates (i.e., LC <sub>50</sub> , EC <sub>50</sub> ) | 4 | 4 | | Total | 100 | 82 | <sup>&</sup>lt;sup>1</sup> Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). <sup>&</sup>lt;sup>2</sup> Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). #### Anas platyrhynchos Rieder D (reviewer). (1974) One-generation reproduction study-mallard ducks. Truslo Farm Inc., Easton, Maryland. Later became Wildlife International (laboratory). Project number 108-101. Submitted to -Geigy Corporation, Greensboro, NC. USEPA MRID 43678. # No adverse affects at tested concentrations so it can be stated that $EC_{50} > 20$ mg/kg. Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter <sup>1</sup> | Score <sup>2</sup> | Points | |---------------------------------------------------------------------------------|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number Two concentrations plus control (2 and 20 | 5 | 0 | | mg/kg) | | | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 5 | | Significance level | 5 | 5 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC <sub>50</sub> , EC <sub>50</sub> ) No adverse affects | 4 | 0 | | Total | 100 | 85 | <sup>&</sup>lt;sup>1</sup> Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). <sup>&</sup>lt;sup>2</sup> Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ## Appendix B3 - Mesocosm studies rated R #### Simazine Elodea Canadensis Persicaria amphibian Myriophyllum spicatum Glyceria maxima Vervliet-Scheebaum M, Straus A, Tremp H, Hamer M, Maund SJ, Wagner E, and Schulz R. (2010) A microcosm system to evaluate the toxicity of the triazine herbicide simazine on aquatic macrophytes. *Environmental pollution*, 158(2), 615-623. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Scoreb | Points | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------| | Results published or in signed, dated format <b>Published peer review article</b> | 5 | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) <b>fiberglass tanks inside concrete ponds</b> | | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) <b>Rooted macrophytes (P. amphibia, E. canadensis, M. spicatum, and G. maxima) and naturally occurring alga</b> | | 6 | | Chemical | | | | Grade or purity stated formulation, GESATOP 500 FW, 50% active ingredient | 6 | 0 | | Concentrations measured/estimated and reported Nominal: 50, 500, 5000 μg/L; Measured: 80, 1100, 8500 μg/L | 8 | 8 | | Analysis method stated LC-MS/MS | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) <b>fiberglass tanks inside concrete ponds</b> | 6 | 6 | | Water quality | | | | Source identified Aged tap water | 2 | 2 | | Hardness reported | 1 | 0 | | Alkalinity reported | 1 | 0 | | Dissolved oxygen reported Plotted, approximately 50-140% | 2 | 2 | | Temperature reported 15-22°C, ambient | 2 | 2 | | Conductivity reported Plotted, approximately 350-675 µS/cm | 1 | 1 | | pH reported Plotted, approximately 7.5-9.75 | 1 | 1 | | Photoperiod reported | 1 | 1 | | Organic carbon reported | 2 | 0 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |--------------------------------------------------------------------------------------------------|--------------------|--------| | Chemical fate reported | 3 | 3 | | Geographic location identified (Score 2 for indoor systems) 51°26'58"N, 0°44'58"W | 2 | 2 | | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) stirred into water column | 2 | 2 | | Frequency reported | 2 | 2 | | Date/season reported (Score 2 for indoor systems) May-September 2004 | 2 | 2 | | Test endpoints | | | | Species abundance reported <b>Figure 4</b> | 3 | 3 | | Species diversity reported *See note at end | 3 | 0 | | Biomass reported Wet and dry weight of some macrophytes only | 2 | 2 | | Ecosystem recovery reported | 2 | 2 | | Statistics | | | | Methods identified <b>Dunnett's test</b> | 2 | 2 | | At least 2 replicates 3 replicates | 3 | 3 | | At least 2 test concentrations and 1 control 3 concentrations, 1 control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined Based on nominal concentration, length increase of main shoot 84 d: 50 $\mu g/L$ | 4 | 4 | | Significance level stated <b>0.05</b> | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable Data in table 2 | 2 | 2 | | Total Reliability | 100 | 85 | $\overline{\text{LOEC}}$ = lowest observed effect concentration, $\overline{\text{NOEC}}$ = no observed effect concentration. <sup>&</sup>lt;sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. <sup>&</sup>lt;sup>b</sup>Weighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. <sup>\*</sup>Criteria for algae: "the species had to be present in the sample in all three replicates with at least 40.8 individuals per mL per microcosm or they had to be present in at least two out of three replicates per treatment with 204 individuals per mL. This procedure allowed for a reduction of the number of species evaluated and ensured that only those species that were present in high abundance were considered." ## Appendix B4 – Studies rated RL, LR, LL #### Americamysis bahia Study: Lehman, C. 2010. Simazine-life-cycle toxicity with the saltwater mysid, *Americamysis bahia*, conducted under flow-through conditions. ABC Laboratories, Columbia, Missouri. Laboratory report number 65071. Submitted to Syngenta Crop Protection, Inc., Greensboro, North Carolina. EPA MRID 47984801. RelevanceReliabilityScore: 85Score: 91Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Lehman 2010 | A. bahia | |----------------------------------|-----------------------------|----------| | Parameter | Value | Comment | | Test method cited | US EPA Office of | | | | Prevention, Pesticides, and | | | | Toxic Substance Ecological | | | | Effects Test Guideline | | | | 850.1350; ASTM standard | | | | guide E1191; US EPA | | | | FIFRA Subdivision E, | | | | Section 72-4 | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Malacostraca | | | Order | Mysida | | | Family | Mysidae | | | Genus | Americamysis | | | Species | bahia | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 28 d | | | Data for multiple times? | 7, 14, 21, 28 d | | | Effect 1 | G <sub>1</sub> survival | | | Control response 1 | 28 d: 98 % | | | Effect 2 | G <sub>2</sub> survival | | | Control response 2 | 7 d: 98 % | | | Effect 3 | Adult body length | | | | Lehman 2010 | A. bahia | |--------------------------------------|-------------------------------------|---------------------| | Parameter | Value | Comment | | Control response 3 | Male: | | | | 14 d: 5.23 mm | | | | 28 d: 6.21 mm | | | | Female: | | | | 14 d: 5.37 mm | | | | 28 d: 6.45 mm | | | Effect 4 | Reproduction | Young per female | | Control response 4 | 33.5 | | | Effect 5 | Time to brood | | | Control response 5 | 10 d | | | Temperature | $24.75 \pm 0.75$ °C | | | Test type | Flow through | | | Photoperiod/light intensity | 141:10 d/561 lux | | | Dilution water | Laboratory saltwater | Made with | | | | commercial sea salt | | | | mix and | | | | demineralized well | | | | water (salinity: 20 | | | | <b>‰</b> ) | | Dissolved oxygen | 5.26-7.85 mg/L | 62-93 % | | Feeding | Live brine shrimp nauplii | | | | (Artemia sp.), 2/d | | | Purity of test substance | 96.9 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 63-80 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | 1.0.160.10 | | | Chemical method documented? | LC-MS/MS | | | Concentration of carrier (if any) in | Not used | | | test solutions | 100 62 2 | 2 15/ | | Concentration 1 Nom; Meas (µg/L) | 100; 63.3 | 3 reps, 15/rep | | Concentration 2 Nom; Meas (µg/L) | 200; 151 | 3 reps, 15/rep | | Concentration 3 Nom; Meas (µg/L) | 400; 319 | 3 reps, 15/rep | | Concentration 4 Nom; Meas (µg/L) | 800; 608 | 3 reps, 15/rep | | Concentration 5 Nom; Meas (µg/L) | 1600; 1170 | 3 reps, 15/rep | | Control | 0; 0 | 3 reps, 15/rep | | LC <sub>50</sub> (95% CI) (μg/L) | G <sub>1</sub> survival: >1170 | Method: probit | | | G <sub>2</sub> 10 d survival: >1170 | | | NOEC | G <sub>1</sub> survival: 1170 | Method: ANOVA | | | G <sub>2</sub> 10 d survival: 1170 | p: 0.05 | | | Male body length 14 d: | MSD: not reported | | | 1170 | | | | Male body length 28 d: 319 | | | | Female body length 28 d: | | | | 608 | | | $ \begin{array}{ c c c c c } \hline \textbf{Parameter} & \textbf{Value} & \textbf{Comment} \\ \hline & & & & & & & & & \\ \hline & & & & & & &$ | | an 2010 | A. bahia | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|-----------------------|-----------------------------------------| | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | arameter | | Comment | | $\begin{array}{c} G_2 \ 10 \ d \ survival: > 1170 \\ Male \ body \ length \ 14 \ d: \\ > 1170 \\ Male \ body \ length \ 28 \ d: \ 608 \\ Female \ body \ length \ 28 \ d: \\ 1170 \\ Time \ to \ first \ brood: \ 608 \\ \hline MATC \ (GeoMean \ NOEC, \ LOEC) \\ Male \ body \ length \ 28 \ d: \ 440 \\ Female \ body \ length \ 28 \ d: \ 843 \\ Time \ to \ first \ brood: \ 440 \\ \hline \% \ \ control \ at \ NOEC \\ G_1 \ survival: \\ 7 \ d: \ 95 \\ 14 \ d: \ 95 \\ 21 \ d: \ 102 \\ \hline \end{array}$ | | to first brood: 319 | | | Male body length 14 d: >1170 Male body length 28 d: 608 Female body length 28 d: 1170 Time to first brood: 608 MATC (GeoMean NOEC, LOEC) Male body length 28 d: 440 Female body length 28 d: 843 Time to first brood: 440 W control at NOEC G <sub>1</sub> survival: 7 d: 95 14 d: 95 21 d: 102 G <sub>1</sub> survival 7 d: 93 (tmt) / 98 (control) = 95 | DEC | vival: >1170 | | | >1170 Male body length 28 d: 608 Female body length 28 d: 1170 Time to first brood: 608 MATC (GeoMean NOEC, LOEC) Male body length 28 d: 440 Female body length 28 d: 843 Time to first brood: 440 Sq. survival: 7 d: 95 7 d: 93 (tmt) / 98 (control) = 95 14 d: 95 21 d: 102 Control 28 d: 608 Control | | d survival: >1170 | | | $\begin{tabular}{lllllllllllllllllllllllllllllllllll$ | | oody length 14 d: | | | Female body length 28 d: 1170 Time to first brood: 608 MATC (GeoMean NOEC, LOEC) Male body length 28 d: 440 Female body length 28 d: 843 Time to first brood: 440 % control at NOEC $G_1 \text{ survival:}$ $7 \text{ d: } 95$ $14 \text{ d: } 95$ $21 \text{ d: } 102$ Gianting to first brood: 450 Gianting to first brood: 440 | | | | | $\begin{array}{c c} & 1170 \\ & \text{Time to first brood: } 608 \\ \hline \text{MATC (GeoMean NOEC, LOEC)} & \text{Male body length } 28 \text{ d: } 440 \\ & \text{Female body length } 28 \text{ d: } \\ & 843 \\ & \text{Time to first brood: } 440 \\ \hline \text{\% control at NOEC} & G_1 \text{ survival: } \\ & 7 \text{ d: } 95 \\ & 14 \text{ d: } 95 \\ & 21 \text{ d: } 102 \\ \hline \end{array} \qquad \begin{array}{c} G_1 \text{ survival: } \\ & 7 \text{ d: } 93 \text{ (tmt) } / 98 \\ & (\text{control)} = 95 \\ \hline \end{array}$ | | oody length 28 d: 608 | | | $ \begin{array}{c c} & \text{Time to first brood: } 608 \\ \hline \text{MATC (GeoMean NOEC, LOEC)} & \text{Male body length } 28 \text{ d: } 440 \\ \text{Female body length } 28 \text{ d: } \\ 843 \\ \hline \text{Time to first brood: } 440 \\ \hline \text{\% control at NOEC} & G_1 \text{ survival: } \\ \hline 7 \text{ d: } 95 \\ \hline 14 \text{ d: } 95 \\ \hline 21 \text{ d: } 102 \\ \hline \end{array} & \begin{array}{c} G_1 \text{ survival: } \\ \hline 7 \text{ d: } 93 \text{ (tmt) } / 98 \\ \hline \text{(control) = } 95 \\ \hline \end{array} $ | | e body length 28 d: | | | $\begin{array}{c c} \text{MATC (GeoMean NOEC, LOEC)} & \text{Male body length 28 d: } \\ & \text{Female body length 28 d: } \\ & 843 \\ & \text{Time to first brood: } 440 \\ \\ \% & \text{control at NOEC} & \begin{array}{c} G_1 \text{ survival: } \\ 7 \text{ d: } 95 \\ 14 \text{ d: } 95 \\ 21 \text{ d: } 102 \end{array} & \begin{array}{c} G_1 \text{ survival: } \\ 7 \text{ d: } 93 \text{ (tmt) } / 98 \\ \text{(control) = } 95 \end{array} \end{array}$ | | | | | | | | | | | ATC (GeoMean NOEC, LOEC) | | | | | | e body length 28 d: | | | % control at NOEC $G_1$ survival: $G_1$ survival: $7$ d: 95 $14$ d: 95 $14$ d: 95 $14$ d: 102 $G_2$ survival: $G_3$ survival: $G_4$ survival: $G_5$ control) = 95 | | | | | 7 d: 95<br>14 d: 95<br>21 d: 102<br>7 d: 93 (tmt) / 98<br>(control) = 95 | | | | | 14 d: 95<br>21 d: 102 (control) = 95 | control at NOEC | | _ | | 21 d: 102 | | | , , , | | | | | (control) = 95 | | | | | 14 1 02 (4 4) / 00 | | 28 d: 91 | | <del>)</del> 1 | ` / | | (control) = 95 | | 1 ' 1 | (control) = 95 | | G <sub>2</sub> 10 d survival:<br>4 d: 100 21 d: 100 (tmt) / 98 | | | 21 d. 100 (tmt) / 00 | | | | | 21 d: 100 (tmt) / 98 | | 10 d: 100 (control) = $102$ | | 100 | (control) = 102 | | Male body length 14 d: 98 28 d: 89 (tmt) / 98 | | oody length 14 d: 98 | 28 d: 89 (tmt) / 98 | | Male body length 28 d: 99 (control) = 91 | | • • | , , , | | Female body length 28 d: 96 | | • | (************************************** | | Time to first brood: 102 $G_2$ 10 d survival: | | • | G <sub>2</sub> 10 d survival: | | 1170 | | | 1170 | | 4 d: 100 (tmt) / 100 | | | 4 d: 100 (tmt) / 100 | | (control) = 100 | | | (control) = 100 | | | | | | | 10 d: 100 (tmt) / | | | ` , | | 100 (control) = 100 | | | 100 (control) = 100 | | | | | | | Male body length | | | | | $\frac{14 \text{ d}}{5.14}$ (max) $\sqrt{5.22}$ | | | | | 5.14 (tmt) / 5.23 | | | , , | | (control) = 98 | | | , , | | Male body length | | | 1 | | $\frac{28 \text{ d}}{6.14 \text{ (tmt)} / 6.21}$ | | | | | 6.14 (lift) / 6.21 (control) = 99 | | | , , | | (control) = 33 | | | | | Female body length | | | Female body length | | 28 d: | | | 1 | | $\frac{1}{6.22}$ (tmt) / 6.45 | | | | | (control) = 96 | | | , , | | | Lehman 2010 | A. bahia | |-------------------|-----------------------------------------|----------------------| | Parameter | Value | Comment | | | | Time 4 - Cine4 1 1 | | | | Time to first brood: | | | | 16.8 (tmt) / 16.4 | | | | (control) = 102 | | % control at LOEC | G <sub>1</sub> survival: not calculable | Male body length | | | G <sub>2</sub> 10 d survival: not | <u>28 d</u> : 608 | | | calculable | 6.05 (tmt) / 6.21 | | | Male body length 14 d: not | (control) = 97 | | | calculable | | | | Male body length 28 d: 97 | Female body length | | | Female body length 28 d: 93 | <u>28 d</u> : 1170 | | | Time to first brood: 105 | 5.97 (tmt) / 6.45 | | | | (control) = 93 | | | | Time to first brood: | | | | 17.3 (tmt) / 16.4 | | | | (control) = 105 | | | | | Simazine solubility (S) = 5,450 $\mu$ g/L, 2S = 10, 900 $\mu$ g/L. All exposure test concentrations were acceptable. Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2). Total: 100-6 = 94 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Hardness (2), Alkalinity (2), Conductivity (1), Minimum significant difference (1). Total: 100-10 =90 Reliability score: mean(92, 90)=91 ## Anabena flos-aquae Study: Ma, J., Tong, S., Wang, P. and Chen, J., 2010. Toxicity of Seven Herbicides to the Three Cyanobacteria *Anabaena flos-aquae*, *Microcystis flos-aquae* and *Mirocystis aeruginosa*. International Journal of Environmental Research, 4(2), 347-352. RelevanceReliabilityScore: 82.5Score: 71.5Rating: LRating: L Relevance points taken off for: Standard method (10), Control response (7.5). 100-17.5 = 82.5 | | Ma et al. 2010 | Anabena flos-<br>aquae | |----------------------------------------------|-----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Cyanobacteria | | | Order | Nostocales | | | Family | Nostocaceae | | | Genus | Anabena | | | Species | Flos-aquae (Lyng.) Breb. | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Wuhan Institute of<br>Hydrobiology, the Chinese<br>Academy of Science | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Given organism<br>size and presence in<br>growth medium, it<br>is assumed that<br>aliquots are<br>inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 24 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/5000 lux | | | Dilution water | Growth medium | HGZ medium | | | Ma et al. 2010 | Anabena flos-<br>aquae | |--------------------------------------|-----------------------------|------------------------| | Parameter | Value | Comment | | Purity of test substance | 98 % | | | Concentrations measured? | Not reported | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported | 3 reps | | Control | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 71.8 | Method: linear | | | | regression | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-14=86 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Adequate organisms per rep (2), Temperature variation (3), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-43 = 57 Reliability score: mean(86, 57)=71.5 #### Cyprinus carpio Study: Velisek, J., Stara, A., Machova, J., Dvorak, P., Zuskova, E. and Svobodova, Z., 2012. Effects of low-concentrations of simazine on early life stages of common carp (*Cyprinus carpio* L.). Neuro. Endocrinol. Lett, 33, 90-95. RelevanceReliabilityScore: 77.5Score: 77.5Rating: LRating: R Relevance points taken off for: Endpoint (15), Control described (7.5). 100-22.5=77.5 | | Velisek et al. 2012 | C. carpio | |----------------------------------------------|-------------------------------|-------------| | Parameter | Value | Comment | | Test method cited | OECD 210, Fish, Early-life | | | | stage toxicity test | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Cyprinus | | | Species | carpio | | | Family native to North America? | Introduced | | | Age/size at start of test/growth | Eggs, 24 h post-fertilization | | | phase | | | | Source of organisms | Research Institute of Fish | | | | Culture and Hydrobiology | | | | in Vodnany, University of | | | | South Bohemia, Czech | | | | Republic | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 36 d | | | Data for multiple times? | 8, 19, 25, 32, 36 d | | | Effect 1 | Mortality | | | Control response 1 | 100% survival | | | Effect 2 | Growth | | | Control response 2 | 8 d: 1.84 mg | | | | 36 d: 94.95 mg | | | Temperature | 20.2 ± 0.9 °C | | | Test type | Static renewal | Twice daily | | Photoperiod/light intensity | 16:8 h light:dark/not | | | | Velisek et al. 2012 | C. carpio | |--------------------------------------|----------------------------|-------------------| | Parameter | Value | Comment | | | reported | | | Dilution water | Aerated tap water | | | pН | 7.2-8.1 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | >93 % | | | Feeding | Live brine shrimp (Artemia | | | | salina), ad libitum | | | Purity of test substance | 99.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | ≥93 % | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in | None used. | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 0.06 μg/L; | reps, 100/rep | | Concentration 2 Nom; Meas (µg/L) | 60 μg/L; | | | Concentration 3 Nom; Meas (µg/L) | 600 μg/L; | | | Concentration 4 Nom; Meas (µg/L) | 3000 μg/L; | | | Control | Negative: 0; | | | NOEC | 0.06 μg/L | Method: probit | | | Based on histopathology | p: < 0.05 | | | | MSD: not reported | | LOEC | 60 µg/L | | | | Based on histopathology | | | MATC (GeoMean NOEC, LOEC) | 1.9 | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: LOEC/NOEC based on histopathological changes of cranial kidney, not on growth or mortality. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . ## Reliability points taken off for: <u>Documentation:</u> Control type (8), Measured concentrations (3), Hardness (2), Alkalinity (2), Conductivity (2), Statistical significance (2), Minimum significant difference (2). Total: 100-21=79 <u>Acceptability:</u> Appropriate control (6), Hardness (2), Alkalinity (2), Conductivity (1), Number of concentrations (3), Adequate replication (2), Dilution factor (2), Hypothesis tests (3), Point estimates (3). Total: 100-24 = 76 Reliability score: mean(79,76)=77.5 ## Chlorella pyrenoidosa Study: Ma, J., 2002. Differential sensitivity to 30 herbicides among populations of two green algae *Scenedesmus obliquus* and *Chlorella pyrenoidosa*. Bulletin of environmental contamination and toxicology, 68(2), 275-281. RelevanceReliabilityScore: 82.5Score: 75.5Rating: LRating: R Relevance points taken off for: Acceptable standard (10), Control response (7.5). 100 - 17.5 = 82.5. | | Ma 2002 | C. pyrenoidosa | |----------------------------------|----------------------------------------------------|----------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chlorophyta | | | Class | Trebouxiophyceae | | | Order | Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | pyrenoidosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells, initial | | | phase | concentration 8 x 10 <sup>5</sup> mL <sup>-1</sup> | | | Source of organisms | Institute of Wuhan | | | | Hydrobiology, Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | $25 \pm 0$ °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/5000 lux/cm <sup>-2</sup> | | | Dilution water | HB-4 medium | Li, 1959 | | Feeding | Growth medium | | | Purity of test substance | 92.2 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | | Ma 2002 | C. pyrenoidosa | |--------------------------------------|------------------------------|--------------------------| | Parameter | Value | Comment | | Toxicity values calculated based on | Nominal, although | | | nominal or measured | concentrations not reported | | | concentrations? | | | | Chemical method documented? | No | | | Concentration of carrier (if any) in | Distilled water, acetone, or | | | test solutions | methanol but not specified | | | | for simazine | | | Concentration Nom; Meas (µg/L) | Range of concentrations: 0- | $3 \text{ reps}, 4x10^5$ | | | 150,000 μg/L, unspecified | cells/rep | | Control | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 82 | Method: Linear | | _ | | regression | Notes: Growth medium characteristics not reported. Chemical exposure concentrations not reported, only range given for linear regression analysis. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires deionized water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 14 = 86 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Carrier solvent (4), Temperature variation (3), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 35 = 65 Reliability score: mean (86, 65) = 75.5 ## Cyprinodon variegatus Study: Murphy, D and Swigert JP. 1992. Simazine: a 96-hour flow-through acute toxicity test with the sheepshead minnow (*Cyprinodon variegatus*). Wildlife International Limited, Easton, Maryland. Laboratory project number 108A-143. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503702. CA DPR 138083. RelevanceReliabilityScore: 85Score: 79Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Murphey & Swigert 1992 | C. variegatus | |----------------------------------|-----------------------------|---------------------| | Parameter | Value | Comment | | Test method cited | Pesicide Assessment | | | | Guidelines, Sudivision E | | | | Hazard Evaluation: Wildlife | | | | and Aquatic Organisms and | | | | ASTM Standard E | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Juveniles: 0.36 g, 22 mm | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 50 h;Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | Data for multiple times? | 4, 24, 48, 72, 96 h | | | Effect 1 | Mortality | | | Control response 1 | 0 % | | | Temperature | 22 ± 1 °C | | | Test type | Flow-through | | | Photoperiod/light intensity | 16 l: 8 d; 344 lux | | | Dilution water | Natural seawater, filtered, | Indian River Inlet, | | | and diluted with well water | Delaware | | | | Salinity: 25 ‰ | | | Murphey & Swigert 1992 | C. variegatus | |-------------------------------------------------------------------------|---------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | рН | 8.3 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | During holding only | Flaked fish food, salmon mash, and/or salmon starter (Zeigler Brothers, Gardners, Pennsylvania); live brine shrimp (Artemia, Newark California); frozen brine shrimp nauplii (Kordon, Hayward, California). | | Purity of test substance | Technical grade | Label: 96.9 % | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 62-123 % | | | Toxicity values calculated based on nominal or measured concentrations? | Measured | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | Dimethyl formamide, 1200 µg/L | | | Concentration 1 Nom; Meas (µg/L) | 800; 860 | 2 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 1300; 1500 | - r - , - · r | | Concentration 3 Nom; Meas (µg/L) | 2200; 2600 | | | Concentration 4 Nom; Meas (µg/L) | 3600; 4300 | | | Concentration 4 Norm; Meas (µg/L) Concentration 5 Norm; Meas (µg/L) | 6000; 4300 | | | Control | Negative: 0; 0<br>Solvent: 0; 0 | | | LC <sub>50</sub> (95% CI) (μg/L) | > 4300 μg/L | Method: not reported | | NOEC | 4300 μg/L | Method: visual inspection p: n/a MSD: not reported | | % control at NOEC | 100% survival | | Notes: LC<sub>50</sub> could not be calculated based on mortality results. Simazine solubility (S) = 5,450 $\mu g/L$ , 2S = 10, 900 $\mu g/L$ . All exposure concentrations were acceptable. Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Dissolved oxygen (4), Hypothesis tests (8), % control at NOEC/LOEC (2). Total: 100-18 =82 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Carrier solvent (4), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), Minimum significant difference (1), % control at NOEC (1), Point estimates (3). Total: 100- 24=76 **Reliability score: mean(82,76)=79** # Chlorella vulgaris Study: Ma, J., Xu, L., Wang, S., Zheng, R., Jin, S., Huang, S., & Huang, Y. 2002. Toxicity of 40 herbicides to the green alga *Chlorella vulgaris*. Ecotoxicology and environmental safety, 51(2), 128-132. RelevanceReliabilityScore: 90Score: 61.5Rating: RRating: L Relevance points taken off for: Acceptable standard (10). 100 - 10 = 90. | | Ma et al. 2002 | C. vulgaris | |-------------------------------------|----------------------------------------------------|-------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Division | Chlorophyta | | | Class | Trebouxiophyceae | | | Order | Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | vulgaris | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells, initial | | | phase | concentration 8 x 10 <sup>5</sup> mL <sup>-1</sup> | | | Source of organisms | Institute of Wuhan | | | | Hydrobiology, Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | $25 \pm 0$ °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/500 lx/cm <sup>-2</sup> | | | Dilution water | HB-4 medium | Li, 1959 | | Feeding | Growth medium | | | Purity of test substance | 92.2 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Nominal, although | | | | Ma et al. 2002 | C. vulgaris | |-----------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | nominal or measured concentrations? | concentrations not reported | | | Chemical method documented? | No | | | Concentration of carrier (if any) in test solutions | Distilled water, acetone, or methanol but not specified for simazine | | | Concentration Nom; Meas (µg/L) | Range of concentrations: 0-150, unspecified | 3 reps, /rep | | Control | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 2173.8 | Method: Linear regression of transformed concentration as In data versus % inhibition p: 0.0031 | Notes: Growth medium characteristics not reported. Chemical exposure concentrations not reported, only range given for linear regression analysis. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation:</u> Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 32 = 73 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Carrier solvent (4), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature range (3), Conductivity (1), pH (2), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 50 = 50 Reliability score: mean (73, 50) = 61.5 #### Daphnia magna Study: Marchini, S., Passerini, L., Cesareo, D. and Tosato, M.L., 1988. Herbicidal triazines: Acute toxicity on Daphnia, fish, and plants and analysis of its relationships with structural factors. Ecotoxicology and environmental safety, 16(2), 148-157. RelevanceReliabilityScore: 85Score: 65.5Rating: LRating: L Relevance points taken off for: Controls (15). 100-15=85 | | Marchini et al. 1988 | D. magna | |----------------------------------|-------------------------------|----------| | Parameter | Value | Comment | | Test method cited | OECD Guidelines No. 202 | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | 24, 48 h | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | $21 \pm 1 {}^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | 12:12/not reported | | | Dilution water | Dechlorinated, oxygen | | | | saturated tap water | | | рН | 8.4 | | | Hardness | 250 mg/L CaCO <sub>3</sub> | | | Alkalinity | Not reported but stated | | | | within reported limits | | | Conductivity | Not reported but stated | | | | within reported limits | | | | Marchini et al. 1988 | D. magna | |--------------------------------------|-----------------------------|---------------------| | Parameter | Value | Comment | | Dissolved Oxygen | Not reported | | | Feeding | Chlorella, daily | | | Purity of test substance | 96-99 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | UV-vis | | | Concentration of carrier (if any) in | Not used | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported | 4 reps, 20/rep | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 24 h: > 3500 | Method: Litchefield | | | 48 h: > 3500 | and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points taken off for: <u>Documentation:</u> Control type (8), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Hypothesis tests (8). Total: 100- 26=74 Acceptability: Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Feeding (3), Dissolved oxygen (6), Conductivity (1), pH (2), Number of concentrations (3), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100- 43=57 Reliability score: mean(74, 57)=65.5 #### Danio rerio Study: Plhalova, L., Haluzova, I., Macova, S., Dolezelova, P., Praskova, E., Marsalek, P., Skoric, M., Svobodova, Z., Pistekova, V. and Bedanova, I., 2010. Effects of subchronic exposure to simazine on zebrafish (*Danio rerio*). Neuro endocrinology letters, 32, 89-94. RelevanceReliabilityScore: 85Score: 68.5Rating: LRating: L Relevance points taken off for: Endpoint (15). 100-15 = 85 | | Plhalova et al. 2010 | D. rerio | |----------------------------------|-------------------------|----------| | Parameter | Value | Comment | | Test method cited | OECD method number 215, | | | | Juvenile Growth Test | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Danio | | | Species | rerio | | | Family native to North America? | Introduced | | | Age/size at start of test/growth | 20 d | | | phase | | | | Source of organisms | Not reported | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Not reported | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 28 d | | | Data for multiple times? | No data reported | | | Effect 1 | Mortality | | | Control response 1 | ≤ 5% | | | Effect 2 | Histopathology | | | Control response 2 | Not reported | | | Temperature | 23 ± 2 °C | | | Test type | Flow-through | | | Photoperiod/light intensity | Not reported | | | Dilution water | Not reported | | | рН | 7.98-8.33 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | | Plhalova et al. 2010 | D. rerio | |-------------------------------------------------------------------------|----------------------------------------------------|---------------------------------------------------------| | Parameter | Value | Comment | | Dissolved Oxygen | >5.1 mg/L | > 60% | | Feeding | Dried Artemia salina | 8% of fish body weight/d | | Purity of test substance | 99.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 81-93 % | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Chemical method documented? | GC/IT-MS | | | Concentration of carrier (if any) in test solutions | Dimethyl sulfoxide 0.1 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.06; not reported | 2 reps, 40/rep | | Concentration 2 Nom; Meas (µg/L) | 0.6; not reported | 2 reps, 40/rep | | Concentration 3 Nom; Meas (µg/L) | 6.0; not reported | 2 reps, 40/rep | | Concentration 4 Nom; Meas (µg/L) | 60.0; not reported | 2 reps, 40/rep | | Control | Negative: 0; not reported Solvent: 0; not reported | 2 reps, 40/rep | | NOEC | 6.0 µg/L, based on histopathology, not mortality | Method: ANOVA, Dunnett's test p: 0.05 MSD: not reported | | LOEC | 60.0 µg/L, based on histopathology, not mortality | | | MATC (GeoMean NOEC, LOEC) | 19 | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: Raw data not included. NOEC/LOEC based on histopathology, not mortality. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation:</u> Organism source (5), Measured concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Conductivity (2), Photoperiod (3), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100- 32=64 <u>Acceptability:</u> No prior contamination (4), Acclimation (1), Dilution water (2), Hardness (2), Alkalinity (2), Conductivity (1), Temperature variation (3), Photoperiod (2), Random design (2), Dilution factor (2), Hypothesis tests (3), Point estimates (3). Total: 100-27 = 73 Reliability score: mean(64,73)=68.5 ## Microcystis aerunginosa Study: Ma, J., Tong, S., Wang, P. and Chen, J., 2010. Toxicity of Seven Herbicides to the Three Cyanobacteria *Anabaena flos-aquae*, *Microcystis flos-aquae* and *Microcystis aeruginosa*. International Journal of Environmental Research, 4(2), 347-352. RelevanceReliabilityScore: 82.5Score: 71.5Rating: LRating: L Relevance points taken off for: Standard method (10), Control response (7.5). 100-17.5 = 82.5 | | Ma et al. 2010 | M. aerunginosa | |----------------------------------------|---------------------------|-----------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Cyanophyceae | | | Order | Chroococcales | | | Family | Microcystaceae | | | Genus | Microcystis | | | Species | aeruginosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Wuhan Institute of | | | | Hydrobiology, the Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism<br>size and presence in<br>growth medium, it<br>is assumed that<br>aliquots are<br>inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 24 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/5000 lux | | | Dilution water | Growth medium | HGZ medium | | Purity of test substance | 98 % | | | | Ma et al. 2010 | M. aerunginosa | |--------------------------------------|-----------------------------|----------------| | Parameter | Value | Comment | | Concentrations measured? | Not reported | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported | 3 reps | | Control | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 304 | Method: linear | | | | regression | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-14=86 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Adequate organisms per rep (2), Temperature variation (3), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-43 = 57 Reliability score: mean(86, 57)=71.5 #### *Microcystis flos-aquae* Study: Ma, J., Tong, S., Wang, P. and Chen, J., 2010. Toxicity of Seven Herbicides to the Three Cyanobacteria *Anabaena flos-aquae*, *Microcystis flos-aquae* and *Mirocystis aeruginosa*. International Journal of Environmental Research, 4(2), 347-352. RelevanceReliabilityScore: 82.5Score: 71.5Rating: LRating: L Relevance points taken off for: Standard method (10), Control response (7.5). 100-17.5 = 82.5 | | Ma et al. 2010 | Microcystis flos-<br>aquae | |----------------------------------------------|-----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Cyanophyceae | | | Order | Chroococcales | | | Family | Microcystaceae | | | Genus | Microcystis | | | Species | flos-aquae | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Wuhan Institute of<br>Hydrobiology, the Chinese<br>Academy of Science | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Given organism<br>size and presence in<br>growth medium, it<br>is assumed that<br>aliquots are<br>inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 24 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/5000 lux | | | Dilution water | Growth medium | HGZ medium | | | Ma et al. 2010 | Microcystis flos-<br>aquae | |-------------------------------------------------------------------------|-----------------------------|----------------------------| | Parameter | Value | Comment | | Purity of test substance | 98 % | | | Concentrations measured? | Not reported | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Concentration of carrier (if any) in test solutions | Not reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported | 3 reps | | Control | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 110 | Method: linear regression | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-14=86 <u>Acceptability:</u> Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Adequate organisms per rep (2), Temperature variation (3), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-43 =57 Reliability score: mean(86, 57)=71.5 Myriophyllum aquaticum L. Study: Wilson, P.C., Whitwell, T. and Klaine, S.J., 2001. Simazine toxicity and uptake by parrotfeather. Journal of Aquatic Plant Management, 39, 112-116. RelevanceReliabilityScore: 82.5Score: 73Rating: LRating: L Relevance points taken off for: Standard method (10), Control response (7.5). 100-17.5=82.5 | | Wilson et al. 2001 | M. aquaticum L. | |----------------------------------------------|-----------------------------|-------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Order | Saxifragales | | | Family | Haloragaceae | | | Genus | Myriophyllum | | | Species | agauticum | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Carolina Biological Supply, | | | | Burlington, North Carolina | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 7 d exposure | | | | 7 d recovery | | | Data for multiple times? | No | | | Effect 1 | Growth | Fresh weight gain | | Control response 1 | Not reported | | | Temperature | 25 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light:dark; 375 | | | | μmol/m <sup>-2</sup> /s | | | Dilution water | 10% Hoagland's nutrient | | | | medium | | | рН | Not reported | | | Dissolved Oxygen | Not reported | Not aerated during test | | Feeding | Nutrient medium | | | Purity of test substance | 99.6 % | | | Concentrations measured? | Not reported | | | | Wilson et al. 2001 | M. aquaticum L. | |--------------------------------------|--------------------|--------------------| | Parameter | Value | Comment | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Concentration of carrier (if any) in | Not used | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 10; not reported | Reps not reported | | Concentration 2 Nom; Meas (µg/L) | 30; not reported | | | Concentration 3 Nom; Meas (µg/L) | 100; not reported | | | Concentration 4 Nom; Meas (µg/L) | 300; not reported | | | Concentration 5 Nom; Meas (µg/L) | 1000; not reported | | | Concentration 6 Nom; Meas (µg/L) | 3000; not reported | | | Control | 0; 0 | | | NOEC | Growth: 100 µg/L | Method: | | | | ANOVA/LSD | | | | p: 0.05 | | | | MSD: not reprorted | | LOEC | Growth: 300 µg/L | | | MATC (GeoMean NOEC, LOEC) | 173 | | | | | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Water quality parameters not reported and points were not deducted because this is a standard nutrient medium. ## Reliability points taken off for: <u>Documentation</u>: Organism life stage/size (5), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100-20 =80 <u>Acceptability:</u> Standard method (5), Control response (9), Measured concentrations (4), Organism size (3), Adequate organisms per rep (2), Temperature variation (3), Adequate replication (2), Hypothesis tests (3), Point estimates (3). Total: 100-34 =66 Reliability score: mean(80, 66)=73 ## Raphidocelis subcapitata Study: Ma, J., Wang, S., Ma, L., Chen, X., Xu, R. 2006. Toxicity assessment of 40 herbicides to the green alga *Raphidocelis subcapitata*. Ecotoxicology and Environmental Safety. 63, 456-462. RelevanceReliabilityScore: 82.5Score: 77Rating: LRating: R Relevance points taken off for: Standard method (10), Control response (7.5). 100 - 17.5 = 82.5 | | Ma et al. 2006 | R. subcapitata | |----------------------------------|---------------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Exponential | | | phase | - | | | Source of organisms | Institute of Wuhan | | | | Hydrobiology, Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | 15 mL aliquots | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 25 °C | Range not reported | | Test type | Static | | | Photoperiod/light intensity | 450 E m <sup>-2</sup> s <sup>-1</sup> | | | Dilution water | Growth medium | Prepared with | | | | distilled water; | | | | Chinese National | | | | Environmental | | | | Protection Agency | | | | Guidelines 201, | | | | HB-4 medium | | | Ma et al. 2006 | R. subcapitata | |--------------------------------------|-----------------------------|---------------------------------| | Parameter | Value | Comment | | pH | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Growth medium | | | Purity of test substance | 92 % | Technical product | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Acetone (< 0.05% in | | | test solutions | medium) or distilled water | | | Concentrations Nom; Meas (µg/L) | Not reported; "A wide range | $3 \text{ reps}, 5 \times 10^4$ | | | of concentrations" was | cells/rep | | | tested | | | Control | 0, not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 748.5 | Method: Linear | | | | regression analysis | | | | of transformed | | | | herbicide | | | | concentration as | | | | natural log data vs. | | | | % inhibition | Simazine solubility (S) = 5,450 ug/L, 2S = 10,900 µg/L. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 14 = 86 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Temperature range (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 52 = 68 Reliability score: mean (86, 68) = 77 #### Skeletonema costatum Study: Thompson, SG. (1992) A five-day toxicity test with the marine diatom (*Skeletonema costatum*). Wildlife International Limited, Easton, Maryland. Laboratory study number 108A-140. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 42503705. CA DPR 138088. RelevanceReliabilityScore: 85Score: 95.5Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Thompson 1992 | S. costatum | |----------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, Subdivision J, | | | | Hazard Evaluation: Non- | | | | target Plants; Bioassay | | | | Procedures for the Ocean | | | | Disposal Permit Program; | | | | 40CFR: Freshwater and | | | | Marine Algae Acute | | | | Toxicity Test; ASTM, | | | | Standard Guide for | | | | Conducting static 96-hour | | | | Toxicity tests with | | | | Micralgae | | | Phylum/subphylum | Bacillariophyta | | | Class | Coscinodiscophyceae/ | | | | Thalassiosirophycidae | | | Order | Thalassiosirales | | | Family | Skeletonemaceae | | | Genus | Skeletonema | | | Species | costatum | | | Family native to North America? | Yes | | | Age/size at start of test/growth | NR | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it | | | Thompson 1992 | S. costatum | |--------------------------------------|------------------------|-------------------------------------| | Parameter | Value | Comment | | | | is assumed that | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | No | | | Effect 1 | Growth rate | | | Control response 1 | Negative: 0.4548 | | | | Solvent: 0.4609 | | | Temperature | $20 \pm 2$ °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8/4306 lux | | | Dilution water | Saltwater algal medium | Saltwater salinity 30 ppt | | рН | 7.7-8.0 | | | Feeding | Growth medium | | | Purity of test substance | 96.5 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 100-110% | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Dimethyl formamide 0.4 | | | test solutions | mL/L | | | Concentration 1 Nom; Meas (µg/L) | 125; 130 | 3 reps, $1.0 \times 10^4$ cells/rep | | Concentration 2 Nom; Meas (µg/L) | 250; 250 | | | Concentration 3 Nom; Meas (µg/L) | 500; 520 | | | Concentration 4 Nom; Meas (µg/L) | 1000; 1000 | | | Concentration 5 Nom; Meas (µg/L) | 2000; 2100 | | | Control | Negative: 0; 0 | | | | Solvent: 0; 0 | | | EC <sub>50</sub> (95% CI) (μg/L) | 1040 (1000-2100) | Method: binomial | | NOEC | 250 | Method: binomial | | | | p: not reported | | | | MSD: not reported | | % control at NOEC | Growth rate: 101 % | 0.4611 (tmt)/ | | | | 0.4579 (mean | | | | controls) = 101 | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires distilled water, and the medium is presumably appropriate for the test species because a specific culture media was used. Reliability points taken off for: <u>Documentation:</u> Significance level (2), Minimum significant difference (2). Total: 100-4 = 96 <u>Acceptability:</u> Temperature variation (3), Minimum significant difference (1), % control at LOEC (1). Total: 100-5 =95 Reliability score: mean(95,96)=95.5 ## Scenedesmus obliquus Study: Ma, J., 2002. Differential sensitivity to 30 herbicides among populations of two green algae *Scenedesmus obliquus* and *Chlorella pyrenoidosa*. Bulletin of environmental contamination and toxicology, 68(2), 275-281. RelevanceReliabilityScore: 82.5Score: 75.5Rating: LRating: R Relevance points taken off for: Acceptable standard method (10), Control response (7.5). 100 - 17.5 = 82.5. | | Ma 2002 | S. obliquus | |----------------------------------|----------------------------------------------------|-------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Scenedesmaceae | | | Genus | Scenedesmus | | | Species | obliquus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells, initial | | | phase | concentration 8 x 10 <sup>5</sup> mL <sup>-1</sup> | | | Source of organisms | Institute of Wuhan | | | | Hydrobiology, Chinese | | | | Academy of Science | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | $25 \pm 0$ °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/5000 lux/cm <sup>-2</sup> | | | Dilution water | HB-4 medium | Li, 1959 | | Feeding | Growth medium | | | Purity of test substance | 92.2 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | | Ma 2002 | S. obliquus | |--------------------------------------|------------------------------|--------------------------| | Parameter | Value | Comment | | Toxicity values calculated based on | Nominal, although | | | nominal or measured | concentrations not reported | | | concentrations? | | | | Chemical method documented? | No | | | Concentration of carrier (if any) in | Distilled water, acetone, or | | | test solutions | methanol but not specified | | | | for simazine | | | Concentration Nom; Meas (µg/L) | Range of concentrations: 0- | $3 \text{ reps}, 4x10^5$ | | | 150,000 μg/L, unspecified | cells/rep | | Control | Negative | | | EC <sub>50</sub> (95% CI) (μg/L) | 257 | Method: Linear | | | | regression | Notes: Growth medium characteristics not reported. Chemical exposure concentrations not reported, only range given for linear regression analysis. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires deionized water, and the medium is presumably appropriate for the test species because a specific culture media was used. #### Reliability points taken off for: <u>Documentation</u>: Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 14 = 86 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Carrier solvent (4), Temperature variation (3), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 35 = 65 Reliability score: mean (86, 65) = 75.5 ## Scenedesmus quadricauda Study: Ma, J., Lin, F., Wang, S. and Xu, L., 2003. Toxicity of 21 herbicides to the green alga *Scenedesmus quadricauda*. *Bulletin of environmental contamination and toxicology*, 71(3), 0594-0601. RelevanceReliabilityScore: 82.5Score: 70Rating: LRating: L Relevance points taken off for: Standard method (10), Control response (7.5). 100-17.5 = 82.5 | | Ma et al. 2003 | S. quadricauda | |----------------------------------------------|-----------------------------------------------------------------|------------------------------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Scenedesmaceae | | | Genus | Scenedesmus | | | Species | quadricauda | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Institute of Wuhan Hydrobiology, the Chinese Academy of Science | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Given size of the cells, inherently randomized | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 3, 6, 12, 24, 36 h | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 4 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Growth medium | HB-4 | | Purity of test substance | 92.2 % | | | Concentrations measured? | Not reported | | | Toxicity values calculated based on | Nominal | | | | Ma et al. 2003 | S. quadricauda | |----------------------------------|-------------------------------|----------------| | Parameter | Value | Comment | | nominal or measured | | | | concentrations? | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations ranged from | 3 reps, /rep | | | 0-150,000 μg/L with a | | | | negative control. Details not | | | | reported. | | | EC <sub>50</sub> (95% CI) (μg/L) | 150 (CI not reported) | Method: linear | | | | regression | Notes: CI not reported. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . ## Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Photoperiod (3), Minimum significant difference (2), NOEC/LOEC (2). Total: 100-21 =83 Acceptability: Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Adequate organisms per rep (2), Temperature variation (3), Photoperiod (2), Number of concentrations (3), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-43 =57 Reliability score: mean(83,57)=70 # Appendix B5 - Mesocosm studies rated L #### Simazine Jenkins, D.G. and Buikema, A.L., 1990. Response of a winter plankton food web to simazine. *Environmental toxicology and chemistry*, 9(6), 693-705. Paper conclusion: "Persistent levels of simazine may not have a deleterious impact on winter zooplankton communities dominated by noncustracean taxa (rotifers and protozoans). Phytoplankton may be differentially affected, but the relative lack of dependence on autotrophs by winter zooplankton communities may mitigate indirect effects via food webs." Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |--------------------------------------------------------------------------------------------------------------------------------------|--------------------|--------| | Results published or in signed, dated format Published peer review article | 5 | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) <b>No simazine detected in controls or ambient waters</b> | 7 | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) Range of bacteria, phytoplankton, and zooplankton described. | 6 | 6 | | Chemical | | | | Grade or purity stated Formulation, simazine 41.9 % | 6 | 0 | | Concentrations measured/estimated and reported 100, 500, 1000 | 8 | 8 | | Analysis method stated HPTLC | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) 0.31 ha impounded farm pond | 6 | 6 | | Water quality | | | | Source identified Pond in Montgomery County, Virginia | 2 | 2 | | Hardness reported Measured but not reported | 1 | 0 | | Alkalinity reported Measured but not reported | 1 | 0 | | Dissolved oxygen reported | 2 | 2 | | Temperature reported | 2 | 2 | | Conductivity reported Measured but not reported | 1 | 0 | | pH reported | 1 | 1 | | Photoperiod reported Ambient conditions, not reported | 1 | 0 | | Organic carbon reported Not reported | 2 | 0 | | Chemical fate reported | 3 | 0 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |--------------------------------------------------------------------------------------------------|--------------------|--------| | Geographic location identified (Score 2 for indoor systems) Pond in Montgomery County, Virginia | 2 | 2 | | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) Not reported | 2 | 0 | | Frequency reported <b>Static</b> | 2 | 2 | | Date/season reported (Score 2 for indoor systems) 1-22 December 1984 | 2 | 2 | | Test endpoints | | | | Species abundance reported Relative densities in tables 2, 3 and figure 1 | 3 | 3 | | Species diversity reported | 3 | 3 | | Biomass reported | 2 | 0 | | Ecosystem recovery reported | 2 | 0 | | Statistics | | | | Methods identified <b>Dunnett's test</b> | 2 | 2 | | At least 2 replicates | 3 | 3 | | At least 2 test concentrations and 1 control 3 conc. & control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined | 4 | 0 | | Significance level stated $\alpha$ =0.01 or 0.05 | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable | 2 | 0 | | Total Reliability | 100 | 71 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. <sup>&</sup>lt;sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. bWeighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. ## Simazine #### Elodea canadensis Vervliet-Scheebaum M, Straus A, Tremp H, Hamer M, Maund SJ, Wagner E, and Schulz R. (2010) A microcosm system to evaluate the toxicity of the triazine herbicide simazine on aquatic macrophytes. *Environmental pollution*, 158(2), 615-623. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|--------| | Results published or in signed, dated format Published peer review article | 5 | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) <b>fiberglass tanks inside concrete ponds</b> | 7 | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) <b>Rooted macrophytes (P. amphibia, E. canadensis, M. spicatum, and G. maxima) and naturally occurring alga</b> | 6 | 6 | | Chemical | | | | Grade or purity stated formulation, GESATOP 500 FW, 50% active ingredient | 6 | 6 | | Concentrations measured/estimated and reported Nominal: 50, 500, 5000 μg/L; Measured: 80, 1100, 8500 μg/L | 8 | 8 | | Analysis method stated LC-MS/MS | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) <b>fiberglass tanks inside concrete ponds</b> | 6 | 6 | | Water quality | | | | Source identified Aged tap water | 2 | 2 | | Hardness reported | 1 | 0 | | Alkalinity reported | 1 | 0 | | Dissolved oxygen reported Plotted, approximately 50-140% | 2 | 2 | | Temperature reported 15-22°C, ambient | 2 | 2 | | Conductivity reported Plotted, approximately 350-675 µS/cm | 1 | 1 | | pH reported Plotted, approximately 7.5-9.75 | 1 | 1 | | Photoperiod reported | 1 | 1 | | Organic carbon reported | 2 | 0 | | Chemical fate reported | 3 | 3 | | Geographic location identified (Score 2 for indoor systems) 51°26′58″N, 0°44′58″W | 2 | 2 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |--------------------------------------------------------------------------------------------------|--------------------|--------| | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) stirred into water column | 2 | 2 | | Frequency reported | 2 | 2 | | Date/season reported (Score 2 for indoor systems) May-September 2004 | 2 | 2 | | Test endpoints | | | | Species abundance reported <b>Figure 4</b> | 3 | 3 | | Species diversity reported *See note at end | 3 | 0 | | Biomass reported Wet and dry weight of some macrophytes only | 2 | 2 | | Ecosystem recovery reported | 2 | 2 | | Statistics | | | | Methods identified <b>Dunnett's test</b> | 2 | 2 | | At least 2 replicates 3 replicates | | 3 | | At least 2 test concentrations and 1 control 3 concentrations, 1 control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined Based on nominal concentration, length increase of main shoot 84 d: 50 $\mu$ g/L | | 4 | | Significance level stated <b>0.05</b> | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable Data in table 2 | 2 | 2 | | Total Reliability | 100 | 91 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. <sup>&</sup>lt;sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. <sup>&</sup>lt;sup>b</sup>Weighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. <sup>\*</sup>Criteria for algae: "the species had to be present in the sample in all three replicates with at least 40.8 individuals per mL per microcosm or they had to be present in at least two out of three replicates per treatment with 204 individuals per mL. This procedure allowed for a reduction of the number of species evaluated and ensured that only those species that were present in high abundance were considered." #### Simazine #### Glyceria maxima Vervliet-Scheebaum M, Straus A, Tremp H, Hamer M, Maund SJ, Wagner E, and Schulz R. (2010) A microcosm system to evaluate the toxicity of the triazine herbicide simazine on aquatic macrophytes. *Environmental pollution*, 158(2), 615-623. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|--------| | Results published or in signed, dated format <b>Published peer review article</b> | | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) <b>fiberglass tanks inside concrete ponds</b> | 7 | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) <b>Rooted macrophytes (P. amphibia, E. canadensis, M. spicatum, and G. maxima) and naturally occurring alga</b> | 6 | 6 | | Chemical | | | | Grade or purity stated formulation, GESATOP 500 FW, 50% active ingredient | 6 | 6 | | Concentrations measured/estimated and reported Nominal: 50, 500, 5000 μg/L; Measured: 80, 1100, 8500 μg/L | 8 | 8 | | Analysis method stated LC-MS/MS | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) <b>fiberglass tanks inside concrete ponds</b> | 6 | 6 | | Water quality | | | | Source identified Aged tap water | 2 | 2 | | Hardness reported | | 0 | | Alkalinity reported | 1 | 0 | | Dissolved oxygen reported Plotted, approximately 50-140% | 2 | 2 | | Temperature reported 15-22°C, ambient | 2 | 2 | | Conductivity reported Plotted, approximately 350-675 µS/cm | 1 | 1 | | pH reported Plotted, approximately 7.5-9.75 | | 1 | | Photoperiod reported | 1 | 1 | | Organic carbon reported | 2 | 0 | | Chemical fate reported | 3 | 3 | | Geographic location identified (Score 2 for indoor systems) 51°26′58″N, 0°44′58″W | 2 | 2 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |-------------------------------------------------------------------------------------------------------------|--------------------|--------| | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) stirred into water column | 2 | 2 | | Frequency reported | 2 | 2 | | Date/season reported (Score 2 for indoor systems) May-September 2004 | 2 | 2 | | Test endpoints | | | | Species abundance reported <b>Figure 4</b> | 3 | 3 | | Species diversity reported *See note at end | 3 | 0 | | Biomass reported Wet and dry weight of some macrophytes only | 2 | 2 | | Ecosystem recovery reported | 2 | 2 | | Statistics | | | | Methods identified <b>Dunnett's test</b> | 2 | 2 | | At least 2 replicates 3 replicates | 3 | 3 | | At least 2 test concentrations and 1 control 3 concentrations, 1 control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined Based on nominal concentration<br>Length increase, number of shoots, biomass, 84 d: 50 µg/L | | 4 | | Significance level stated <b>0.05</b> | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable <b>Data in table 2</b> | 2 | 2 | | Total Reliability | 100 | 91 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. <sup>&</sup>lt;sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. <sup>&</sup>lt;sup>b</sup>Weighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. <sup>\*</sup>Criteria for algae: "the species had to be present in the sample in all three replicates with at least 40.8 individuals per mL per microcosm or they had to be present in at least two out of three replicates per treatment with 204 individuals per mL. This procedure allowed for a reduction of the number of species evaluated and ensured that only those species that were present in high abundance were considered." #### Simazine #### Myriophyllum spicatum Vervliet-Scheebaum M, Straus A, Tremp H, Hamer M, Maund SJ, Wagner E, and Schulz R. (2010) A microcosm system to evaluate the toxicity of the triazine herbicide simazine on aquatic macrophytes. *Environmental pollution*, 158(2), 615-623. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Scoreb | Points | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------| | Results published or in signed, dated format <b>Published peer review article</b> | | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) <b>fiberglass tanks inside concrete ponds</b> | 7 | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) <b>Rooted macrophytes (P. amphibia, E. canadensis, M. spicatum, and G. maxima) and naturally occurring alga</b> | 6 | 6 | | Chemical | | | | Grade or purity stated formulation, GESATOP 500 FW, 50% active ingredient | 6 | 6 | | Concentrations measured/estimated and reported Nominal: 50, 500, 5000 µg/L; Measured: 80, 1100, 8500 µg/L | 8 | 8 | | Analysis method stated LC-MS/MS | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) <b>fiberglass tanks inside concrete ponds</b> | | 6 | | Water quality | | | | Source identified Aged tap water | 2 | 2 | | Hardness reported | | 0 | | Alkalinity reported | 1 | 0 | | Dissolved oxygen reported Plotted, approximately 50-140% | 2 | 2 | | Temperature reported 15-22°C, ambient | | 2 | | Conductivity reported Plotted, approximately 350-675 µS/cm | 1 | 1 | | pH reported Plotted, approximately 7.5-9.75 | 1 | 1 | | Photoperiod reported | 1 | 1 | | Organic carbon reported | 2 | 0 | | Chemical fate reported | 3 | 3 | | Geographic location identified (Score 2 for indoor systems) 51°26'58"N, 0°44'58"W | 2 | 2 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |----------------------------------------------------------------------------------------------------------------------|--------------------|--------| | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) stirred into water column | 2 | 2 | | Frequency reported | 2 | 2 | | Date/season reported (Score 2 for indoor systems) May-September 2004 | 2 | 2 | | Test endpoints | | | | Species abundance reported <b>Figure 4</b> | 3 | 3 | | Species diversity reported *See note at end | 3 | 0 | | Biomass reported Wet and dry weight of some macrophytes only | 2 | 2 | | Ecosystem recovery reported | 2 | 2 | | Statistics | | | | Methods identified <b>Dunnett's test</b> | 2 | 2 | | At least 2 replicates 3 replicates | 3 | 3 | | At least 2 test concentrations and 1 control 3 concentrations, 1 control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined Based on nominal concentration Length increase of main and side shoots, biomass, 84 d: 500 $\mu g/L$ | | 4 | | Significance level stated <b>0.05</b> | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable Data in table 2 | 2 | 2 | | Total Reliability | 100 | 91 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. <sup>&</sup>lt;sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. <sup>&</sup>lt;sup>b</sup>Weighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. <sup>\*</sup>Criteria for algae: "the species had to be present in the sample in all three replicates with at least 40.8 individuals per mL per microcosm or they had to be present in at least two out of three replicates per treatment with 204 individuals per mL. This procedure allowed for a reduction of the number of species evaluated and ensured that only those species that were present in high abundance were considered." #### Simazine #### Persicaria amphibian Vervliet-Scheebaum M, Straus A, Tremp H, Hamer M, Maund SJ, Wagner E, and Schulz R. (2010) A microcosm system to evaluate the toxicity of the triazine herbicide simazine on aquatic macrophytes. *Environmental pollution*, 158(2), 615-623. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Scoreb | Points | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|--------| | Results published or in signed, dated format <b>Published peer review article</b> | 5 | 5 | | Exposure duration and sample regime adequately described | 6 | 6 | | Unimpacted site (Score 7 for artificial systems) <b>fiberglass tanks inside concrete ponds</b> | 7 | 7 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) Rooted macrophytes (P. amphibia, E. canadensis, M. spicatum, and G. maxima) and naturally occurring alga | 6 | 6 | | Chemical | | | | Grade or purity stated formulation, GESATOP 500 FW, 50% active ingredient | 6 | 6 | | Concentrations measured/estimated and reported Nominal: 50, 500, 5000 µg/L; Measured: 80, 1100, 8500 µg/L | 8 | 8 | | Analysis method stated LC-MS/MS | 2 | 2 | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) <b>fiberglass tanks inside concrete ponds</b> | | 6 | | Water quality | | | | Source identified Aged tap water | 2 | 2 | | Hardness reported | | 0 | | Alkalinity reported | 1 | 0 | | Dissolved oxygen reported Plotted, approximately 50-140% | 2 | 2 | | Temperature reported 15-22°C, ambient | | 2 | | Conductivity reported Plotted, approximately 350-675 µS/cm | 1 | 1 | | pH reported Plotted, approximately 7.5-9.75 | 1 | 1 | | Photoperiod reported | 1 | 1 | | Organic carbon reported | 2 | 0 | | Chemical fate reported | 3 | 3 | | Geographic location identified (Score 2 for indoor systems) 51°26'58"N, 0°44'58"W | 2 | 2 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |------------------------------------------------------------------------------------------------------|--------------------|--------| | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) stirred into water column | 2 | 2 | | Frequency reported | 2 | 2 | | Date/season reported (Score 2 for indoor systems) May-September 2004 | 2 | 2 | | Test endpoints | | | | Species abundance reported <b>Figure 4</b> | 3 | 3 | | Species diversity reported *See note at end | 3 | 0 | | Biomass reported Wet and dry weight of some macrophytes only | 2 | 2 | | Ecosystem recovery reported | 2 | 2 | | Statistics | | | | Methods identified <b>Dunnett's test</b> | 2 | 2 | | At least 2 replicates 3 replicates | 3 | 3 | | At least 2 test concentrations and 1 control 3 concentrations, 1 control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined Based on nominal concentration; length increase, number of shoots 84 d: 50 $\mu g/L$ | | 4 | | Significance level stated <b>0.05</b> | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable Data in table 2 | 2 | 2 | | Total Reliability | 100 | 91 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. <sup>&</sup>lt;sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. <sup>&</sup>lt;sup>b</sup>Weighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. <sup>\*</sup>Criteria for algae: "the species had to be present in the sample in all three replicates with at least 40.8 individuals per mL per microcosm or they had to be present in at least two out of three replicates per treatment with 204 individuals per mL. This procedure allowed for a reduction of the number of species evaluated and ensured that only those species that were present in high abundance were considered." # Appendix B6 - Aqueous studies rated N # A. fischeri Study: Hernando, M.D., De Vettori, S., Bueno, M.M. and Fernández-Alba, A.R., 2007. Toxicity evaluation with Vibrio fischeri test of organic chemicals used in aquaculture. *Chemosphere*, 68(4), 724-730. EC<sub>50</sub> is inexact and is estimated to be very close to 2S so study automatically rates N and cannot be used for criteria derivation. # C. auratus Study: Woodward Research Corporation. No date. Simazine, acute toxicity in goldfish. EPA MRID 23322. LC<sub>50</sub> exceeds 2S so study automatically rates N and cannot be used for criteria derivation. # Ceriodaphnia dubia Study: Foster, S., Thomas, M. and Korth, W., 1998. Laboratory-derived acute toxicity of selected pesticides to *Ceriodaphnia dubia*. Australasian Journal of Ecotoxicology, 4(1), 53-59. EC50 exceeds 2S so study automatically rates N and cannot be used in criteria calculation. #### Chlorella pyrenoidosa Study: J. Ma, W. Liang, L. Xu, S. Wang, Y. Wei,1 J. Lu. 2001. Acute Toxicity of 33 Herbicides to the Green Alga Chlorella pyrenoidosa. Bull. Environ. Contam. Toxicol. 66:536–541. RelevanceReliabilityScore: 75Score: 38.5Rating: LRating: N Relevance points taken off for: Acceptable standard (or equivalent) method used (10), Controls-Described (i.e., solvent, dilution water, etc.) (7.5), Controls-Response reported and meets acceptability requirements (7.5). Total: 100-25 = 75. | | Ma et al. 2001 | C. pyrenoidosa | |----------------------------------------------|-------------------------------------------|----------------------------------------------------------------------| | Parameter | Value | Comment | | Test method cited | None | | | Phylum/subphylum | Chlorophyta | | | Class | Trebouxiophyceae | | | Order | Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | pyrenoidosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells, 6 x 10 <sup>5</sup> cells/mL | | | Source of organisms | Laboratory culture | Institute of Wuhan<br>Hydrobiology,<br>Chinese Academy<br>of Science | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 hours | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Not reported | | | Temperature | 25 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous @ 5000 lux/cm <sup>2</sup> | | | Dilution water | Liquid HB-4 medium | | | рН | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | | Ma et al. 2001 | C. pyrenoidosa | |--------------------------------------|-------------------|----------------| | Parameter | Value | Comment | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Growth medium not | | | | renewed | | | Purity of test substance | 92 % | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Not reported | reps, /rep | | Concentration 2 Nom; Meas (µg/L) | Not reported | | | Concentration 3 Nom; Meas (µg/L) | Not reported | | | Concentration 4 Nom; Meas (µg/L) | Not reported | | | Concentration 5 Nom; Meas (µg/L) | Not reported | | | Concentration 6 Nom; Meas (µg/L) | Not reported | | | Control | Not described | | | EC <sub>50</sub> (95% CI) (μg/L) | 82 | Method: linear | | | | regression | Notes: No control data reported. Multiple herbicides tested with various solvents used, although unspecified which was used for which herbicide. Control solvent not reported. EPA guidance recommends algal species for testing, with *C. pyrenoidosa* not being one of them (alternate). Simazine solubility (S) = 5,450 $\mu$ g/L, 2S = 10, 900 $\mu$ g/L. #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Organism life stage/size (5), Analytical method (4), Measured concentrations (3), Dilution water (3), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Methods identified (5), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100 - 47 = 53 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Appropriate size/age/growth phase (3), Organisms randomized (1), Adequate organisms per rep (2), Acclimation (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature variation (3), Conductivity (1), pH (2), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100 - 76 = 24 Reliability score: mean(53,24) = 38.5 #### Daphnia pulex Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 60Score: 60Rating: NRating: L Relevance points taken off for: Standard method (10), Endpoint (15), Controls (15). 100-40 = 60 | | Johnson & Finley 1980 | D. pulex | |----------------------------------|------------------------------|----------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | pulex | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Mature | | | phase | | | | Source of organisms | Federal or State hatchery | | | | Invertebrates collected from | | | | wild and cultured in | | | | laboratory | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 272 mg/L CaCO <sub>3</sub> | | | Alkalinity | 30-35 mg/L CaCO <sub>3</sub> | | | | Johnson & Finley 1980 | D. pulex | |--------------------------------------|--------------------------|---------------------------------| | Parameter | Value | Comment | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested | 2 reps, 10/rep | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 3700 (2600-5300) | Method: Litchfield and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 = 55 Reliability score: mean(65,55)=60 #### Cypridopsis vidua Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 85Score: 52.5Rating: LRating: N Relevance points taken off for: Controls (15). 100-15=85. | | Sanders 1970 | C. vidua | |----------------------------------------------|-------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Comment Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Anthropoda | 50ciety. 75, 105. | | Class | Ostracoda | | | Order | Podocopida | | | Family | Cyprididae | | | Genus | Cypridopsis | | | Species | vidua | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | $21 \pm 0.5$ °C | | | Test type | Static | | | | Sanders 1970 | C. vidua | |--------------------------------------|-----------------------------------|-----------------------------------------------------------------| | Parameter | Value | Comment | | Photoperiod/light intensity | Not reported | | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO <sub>3</sub> | | | Alkalinity | 260 mg/L CaCO <sub>3</sub> | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | _ | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not reported | States that 4 or 5 concentrations and appropriate controls used | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 3200 (CI not reported) | Method: modified | | | | Litchfield and | | | | Wilcoxon | Simazine solubility (S) = 5,450 $\mu$ g/L, 2S = 10, 900 $\mu$ g/L. Reliability points taken off for: <u>Documentation</u>: Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 =37 Reliability score: mean(68,37)=52.5 #### Daphnia magna Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25 = 75 | | Johnson & Finley 1980 | D. magna | |----------------------------------|--------------------------------|----------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | First instar | | | phase | | | | Source of organisms | Invertebrates collected from | | | | wild and cultured in | | | | laboratory | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | $21 \pm 1 {}^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pH | 7.2-7.5 | | | Hardness | 272 mg/L CaCO <sub>3</sub> | | | Alkalinity | 30-35 mg/L CaCO <sub>3</sub> | | | Conductivity | Not reported | | | | Johnson & Finley 1980 | D. magna | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | , 0 | not reported | | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 1100 (560-2200) | Method: Litchfield | | | | and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 = 55 **Reliability score: mean(65,55)=60** #### Daphnia magna Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 85Score: 52.5Rating: LRating: N Relevance points taken off for: Controls (15). 100-15=85. | | Sanders 1970 | D. magna | |----------------------------------------------|-------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Arthropoda/Crustacea | , | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | | Sanders 1970 | D. magna | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Photoperiod/light intensity | Not reported | | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO <sub>3</sub> | | | Alkalinity | 260 mg/L CaCO <sub>3</sub> | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 1000 (CI not reported) | Method: modified | | | | Litchfield and | | | | Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . Reliability points taken off for: <u>Documentation:</u> Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 =37 Reliability score: mean(68,37)=52.5 #### Danio rerio Study: Plhalova, L., Haluzova, I., Macova, S., Dolezelova, P., Praskova, E., Marsalek, P., Skoric, M., Svobodova, Z., Pistekova, V. and Bedanova, I., 2010. Effects of subchronic exposure to simazine on zebrafish (Danio rerio). Neuro endocrinology letters, 32, 89-94. RelevanceReliabilityScore: 70Score: 57Rating: LRating: N Relevance points taken off for: Endpoint (15), Controls (30). 100-30 = 70 | | Plhalova et al. 2010 | D. rerio | |----------------------------------|-------------------------|----------| | Parameter | Value | Comment | | Test method cited | OECD method number 215, | | | | Juvenile Growth Test | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Danio | | | Species | Rerio | | | Family native to North America? | Introduced | | | Age/size at start of test/growth | 20 d | | | phase | | | | Source of organisms | Not reported | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Not reported | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 28 d | | | Data for multiple times? | No data reported | | | Effect 1 | Mortality | | | Control response 1 | ≤ 5% | | | Effect 2 | Histopathology | | | Control response 2 | Not reported | | | Temperature | $23 \pm 2$ °C | | | Test type | Flow-through | | | Photoperiod/light intensity | Not reported | | | Dilution water | Not reported | | | pH | 7.98-8.33 | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | | Plhalova et al. 2010 | D. rerio | |-------------------------------------------------------------------------|----------------------------------------------------|---------------------------------------------------------| | Parameter | Value | Comment | | Dissolved Oxygen | >5.1 mg/L | > 60% | | Feeding | Dried Artemia salina | 8% of fish body<br>weight/d | | Purity of test substance | 99.5 % | Weight a | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 81-93 % | | | Toxicity values calculated based on nominal or measured concentrations? | Nominal | | | Chemical method documented? | GC/IT-MS | | | Concentration of carrier (if any) in | Dimethyl sulfoxide 0.1 | | | test solutions | mL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.06; not reported | 2 reps, 40/rep | | Concentration 2 Nom; Meas (µg/L) | 0.6; not reported | 2 reps, 40/rep | | Concentration 3 Nom; Meas (µg/L) | 6.0; not reported | 2 reps, 40/rep | | Concentration 4 Nom; Meas (µg/L) | 60.0; not reported | 2 reps, 40/rep | | Control | Negative: 0; not reported Solvent: 0; not reported | 2 reps, 40/rep | | NOEC | 6.0 µg/L, based on histopathology, not mortality | Method: ANOVA, Dunnett's test p: 0.05 MSD: not reported | | LOEC | 60.0 µg/L, based on histopathology, not mortality | | | MATC (GeoMean NOEC, LOEC) | 19 | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: Raw data not included. NOEC/LOEC based on histopathology, not mortality. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Organism source (5), Measured concentrations (3), Dilution water source (3), Hardness (2), Alkalinity (2), Conductivity (2), Photoperiod (3), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-34=66 Acceptability: Appropriate control (6), Control response (9), Concentrations not > 2x solubility (4), Carrier solvent (4), No prior contamination (4), Acclimation (1), Dilution water (2), Hardness (2), Alkalinity (2), Temperature variation (3), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Hypothesis tests (3). Total: 100- 52=48 Reliability score: mean(66,48)=57 #### Penaeus duoarum Study: Sleight BH. 1973. Acute toxicity of simazine to pink shrimp (*Penaeus duorarum*) and mud crab (*Neopanope*). Bionomics, Inc., Wareham, Massachusetts. Submitted to Ciba-Geigy Corporation, Ardsley, New York. EPA MRID 23331. LC<sub>50</sub> exceeds 2S so study automatically rates N and cannot be used for criteria derivation. #### Graphisurus fasciatus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 60Score: 54.5Rating: NRating: N Relevance points taken off for: Standard method (10), Controls (15), Point estimates (15). 100-40=60 | | Johnson & Finley 1980 | G. fasciatus | |----------------------------------|------------------------------|--------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Coleoptera | | | Family | Cerambycidae | | | Genus | Graphisurus | | | Species | fasciatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | M | | | phase | | | | Source of organisms | Invertebrates collected from | | | | wild and cultured in | | | | laboratory | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 15 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | рН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO <sub>3</sub> | | | Alkalinity | 30-35 mg/L CaCO <sub>3</sub> | | | | Johnson & Finley 1980 | G. fasciatus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | >100 | Method: Litchfield | | | | and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100-43 =57 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1), Point estimates (3). Total: 100-48 =52 Reliability score: mean(57,52)=54.5 #### Simazine Goldsborough, L.G. and Robinson, G.G.C., 1983. The effect of two triazine herbicides on the productivity of freshwater marsh periphyton. *Aquatic Toxicology*, 4(2), 95-112. Documentation and acceptability (reliability) evaluation for data derived from aquatic outdoor field and indoor model ecosystems experiments. Include notes next to each parameter. Adapted from ECOTOX 2006; Table from TenBrook et al. 2010. | Parameter <sup>a</sup> | Scoreb | Points | |-------------------------------------------------------------------------------------------------|--------|--------| | Results published or in signed, dated format <b>Published peer review article</b> | 5 | 5 | | Exposure duration and sample regime adequately described | 6 | 0 | | Unimpacted site (Score 7 for artificial systems) natural system | 7 | 0 | | Adequate range of organisms in system (1° producers, 1°, 2° consumers) <b>Not reported</b> | 6 | 0 | | Chemical | | | | Grade or purity stated unformulated, >98 % | 6 | 6 | | Concentrations measured/estimated and reported | 8 | 8 | | Analysis method stated | 2 | | | Habitat described (e.g., pond, lake, ditch, artificial, lentic, lotic) Channel of a delta marsh | 6 | 6 | | Water quality | | | | Source identified Natural system | 2 | 2 | | Hardness reported Not reported | 1 | 0 | | Alkalinity reported Not reported | 1 | 0 | | Dissolved oxygen reported Gradient reported | 2 | 2 | | Temperature reported <b>14.0-24.7</b> °C | 2 | 2 | | Conductivity reported Not reported | 1 | 1 | | pH reported Not reported | 1 | 0 | | Photoperiod reported 64-565 μE m <sup>-2</sup> s <sup>-1</sup> | 1 | 1 | | Organic carbon reported Not reported | 2 | 2 | | Chemical fate reported Not reported | 3 | 0 | | Geographic location identified (Score 2 for indoor systems) Marsh near Lake Manitoba, Canada | 2 | 2 | | Pesticide application | | | | Type reported (e.g., spray, dilutor, injection) Via gauze bag | 2 | 2 | | Frequency reported | 2 | 2 | | Date/season reported (Score 2 for indoor systems) | 2 | 0 | | Parameter <sup>a</sup> | Score <sup>b</sup> | Points | |--------------------------------------------------------------------------------|--------------------|--------| | Test endpoints | | | | Species abundance reported Photosynthetic activity and chlorophyll a endpoints | 3 | 0 | | Species diversity reported | 3 | 0 | | Biomass reported | 2 | 0 | | Ecosystem recovery reported | 2 | 2 | | Statistics | | | | Methods identified | 2 | 2 | | At least 2 replicates | 3 | 3 | | At least 2 test concentrations and 1 control 0.1, 1.0, 5.0 mg/L and control | 3 | 3 | | Dose-response relationship observed | 2 | 2 | | Hypothesis tests | | | | NOEC determined | 4 | 0 | | Significance level stated $\alpha = 0.5$ | 2 | 2 | | Minimum significant difference reported | 2 | 0 | | % of control at NOEC and/or LOEC reported or calculable | 2 | 0 | | Total | 100 | 55 | LOEC = lowest observed effect concentration, NOEC = no observed effect concentration. <sup>a</sup>Compiled from RIVM 2001, USEPA 1985 and 2003a, ECOTOX 2006, CCME 1995, ANZECC and ARMCANZ 2000, OECD 1995a, and van der Hoeven et al. 1997. <sup>&</sup>lt;sup>b</sup>Weighting based on ECOTOX 2006 and on data quality criteria in RIVM 2001 and OECD 1995a. #### Lepomis macrochirus Study: Beliles, R.P.; Scott, W.; Knott, W. (1965) Simazine: Acute Toxicity in Sunfish. Woodard Research Corporation, Herndon, Virginia. Submitted to Geigy Chemical Corporation, New York, N.Y. EPA MRID 25438. RelevanceReliabilityScore:Score:Rating:Rating: $LC_{50}$ values exceed 2S so study automatically rates N and cannot be used for criteria derivation. #### Lepomis macrochirus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. LD<sub>50</sub> exceeds 2S so study rates N and cannot be used for criteria derivation. Lepomis macrochirus. Study: Woodward Research Corporation. No date. Simazine, acute toxicity in sunfish. EPA MRID 23321. LC<sub>50</sub> exceeds 2S so study automatically rates N and cannot be used for criteria derivation. Lepomis macrochirus. Study: Swabey YH and Schnk CF. (1963) Report on algicides and aquatic herbicides. Ontario Water Resources Commission. EPA MRID 34214. Low chemical purity (50 %). LC<sub>50</sub> was not determined because chemical was non-toxic at all tested concentrations. Highest concentration tested (18,000 $\mu$ g/L) exceeded 2S. Study automatically rates N and cannot be used in criteria derivation. #### Oncorhynchus mykiss Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 60Score: 54.5Rating: NRating: N Relevance points taken off for: Standard method (10), Controls (15), Point estimates (15). 100-40=60 | | Johnson & Finley 1980 | O. mykiss | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum | Chordata | | | Class | Actinopterygii | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 1.2 g | | | phase | | | | Source of organisms | Federal or State hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 12 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO <sub>3</sub> | | | Alkalinity | 30-35 mg/L CaCO <sub>3</sub> | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | | Johnson & Finley 1980 | O. mykiss | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Feeding | Not fed | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | LC <sub>50</sub> (95% CI) (μg/L) | >100 | Method: Litchfield | | | | and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . ### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100-43 =57 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), Point estimates (3). Total: 100-48 = 52 Reliability score: mean(57,52)=54.5 Oncorhynchus mykiss. Study: Kuc WJ. (1976) Acute toxicity of simazine technical, batch # FL-750336, to the rainbow trout, *Salmo gairdneri*. Aquatic Environmental Sciences, Tarrytown, New York. USEPA MRID 43666. LC<sub>50</sub> exceeds 2S so study rates N and cannot be used in criteria derivation. #### Pteronarcys californica Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25 = 75 | | Johnson & Finley 1980 | P. californica | |----------------------------------------------|--------------------------------------------------------------|----------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Plecoptera | | | Family | Pteronarcyidae | | | Genus | Pteronarcys | | | Species | californica | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Second year class | | | Source of organisms | Invertebrates collected from wild and cultured in laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 15 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pH | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO <sub>3</sub> | | | Alkalinity | 30-35 mg/L CaCO <sub>3</sub> | | | Conductivity | Not reported | | | | Johnson & Finley 1980 | P. californica | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | , , | not reported | | | Control | Not reported | | | EC <sub>50</sub> (95% CI) (μg/L) | 1900 (900-4000) | Method: Litchfield | | | | and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 # Pacifastacus leniusculus Study: Velisek, J. 2013. Acute toxicity of triazine pesticides to juvenile signal crayfish (*Pacifastacus leniusculus*). Neuroendrocrinology Letters. 34: 31-36. All LC<sub>50</sub> values (48 h: 206,300; 72 h: 58,700; 96 h: 30,600) exceed 2S (10, 900 $\mu$ g/L) so study rates N and cannot be used in criteria derivation. #### Pimephales promelas Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 60Score: 54.2Rating: NRating: N Relevance points taken off for: Standard method (10), Controls (15), Point estimates (15). 100-40=60 | | Johnson & Finley 1980 | P. promelas | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.7 g | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 25 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO <sub>3</sub> | | | Alkalinity | 30-35 mg/L CaCO <sub>3</sub> | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | | Johnson & Finley 1980 | P. promelas | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Feeding | Not fed | | | Purity of test substance | 98.1 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | LC <sub>50</sub> (95% CI) (μg/L) | >100 | Method: Litchfield | | | | and Wilcoxon | Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . ### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2), Point estimates (8). Total: 100-43 =57 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1), Point estimates (3). Total: 100-48 =52 Reliability score: mean(57,52)=54.2 #### Pimephales promelas Study: Sleight BH. (1971) Acute toxicity of some Ciba-Geigy experimental chemicals to fathead minnows (*Pimephales promelas*). Bionomics, Inc., Wareham, Massachusetts. USEPA MRID 33309. RelevanceReliabilityScore: 70Score: 48Rating: LRating: N Relevance points taken off for: Chemical purity (15), Controls (15). 100-30=70 | | Sleight 1971 | P. promelas | |----------------------------------|----------------------------------|-------------| | Parameter | Value | Comment | | Test method cited | Fish-Pesticide Acute | | | | Toxicity Test Method | | | | (USDA), Fish Bioassay | | | | Procedure (USPHA, 1970) | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 1.5 g, 58 mm | | | phase | | | | Source of organisms | Commercial hatchery in | | | | Arkansas | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 24 h | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 96 h | | | Effect 1 | Mortality | | | Control response 1 | | | | Temperature | $18 \pm 0.5 {}^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pH | 7.1 | | | Hardness | Not reported | | | | Sleight 1971 | P. promelas | |-------------------------------------------------------------------------|---------------------------------------------------------------------------|----------------------------------------------------------------------| | Parameter | Value | Comment | | Alkalinity | 35 mg/L CaCO <sub>3</sub> | | | Conductivity | Not reported | | | Dissolved Oxygen | 8.1-5.6 mg/L | Not aerated; 85-59 % | | Feeding | Not reported | | | Purity of test substance | Not reported | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on nominal or measured concentrations? | Not reported | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in test solutions | Acetone, concentration not reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported | Replicates not reported | | Control | Not reported | | | LC <sub>50</sub> (95% CI) (μg/L) | 24 h: 16,5000 (8,200-<br>24,000) > <b>2S</b><br>96 h: 6,400 (4,800-8,700) | Method: probit | | NOEC | 2,500 | Method: Linear<br>regression<br>p: Not reported<br>MSD: Not reported | | % control at NOEC | Not calculable | | Notes: Data not included in report. Simazine solubility (S) = $5,450 \mu g/L$ , $2S = 10,900 \mu g/L$ . #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Chemical purity (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-38 =62 Acceptability: Appropriate control (6), Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Hardness (2), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Hypothesis tests (3). Total: 100-66 = 34 Reliability score: mean(62,34)=48 #### Pimephales promelas Study: Bionomics 1971. Acute toxicity of some Ciba-Geigy experimental chemicals to fathead minnow (*Pimephales promelas*). Bionomics, Inc., Wareham Massachusetts. Submitted to Ciba-Geigy Corporation, Greensboro, North Carolina. EPA MRID 31150. LC50 exceeds 2S so study automatically rates N and cannot be used for criteria derivation. #### Vallisneria americana Michx Study: Wilson, P.C. and Wilson, S.B., 2010. Toxicity of the herbicides bromacil and simazine to the aquatic macrophyte, Vallisneria americana Michx. Environmental Toxicology and Chemistry, 29(1), 201-211. RelevanceReliabilityScore: 67.5Score: 70Rating: NRating: L Relevance points taken off for: Standard (10), Chemical purity (15), Control response (7.5). 100-17.5=82.5 | | Wilson & Wilson 2010 | V. americana Michx | |----------------------------------------------|---------------------------------------------|------------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Order | Alismatales | | | Family | Hydrocharitaceae | | | Genus | Vallisneria | | | Species | Americana | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 0.22-1.97 g | | | Source of organisms | Parent plants taken from | | | _ | Lake Okeechobee, Florida | | | Have organisms been exposed to contaminants? | Not reported | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 13 d | | | Data for multiple times? | 13 d exposure | | | | 27 d exposure+recovery period | | | Effect 1 | Fresh weight gain | | | Control response 1 | Not reported | | | Effect 2 | Reproduction | Number daughter plants | | Control response 2 | Not reported | | | Temperature | 25 °C | | | Test type | Static | Single-pulse | | Photoperiod/light intensity | 16:8 light:dark; 76 μg mol/s/m <sup>2</sup> | | | Dilution water | Tap water | Very hard | | pH | 8.2 | | | | Wilson & Wilson 2010 | V. americana Michx | |--------------------------------------|----------------------------|--------------------| | Parameter | Value | Comment | | Hardness | 226 mg/L CaCO <sub>3</sub> | | | Alkalinity | 207 mg/L CaCO <sub>3</sub> | | | Conductivity | 826 μS | | | Dissolved Oxygen | Not reported | | | Feeding | Slow release fertilizer, | | | | Nutricote 13-13-13 | | | Purity of test substance | Not reported | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Not reported; 58 | 5 reps, 1/rep | | Concentration 2 Nom; Meas (µg/L) | Not reported; 116 | | | Concentration 3 Nom; Meas (µg/L) | Not reported; 229 | | | Concentration 4 Nom; Meas (µg/L) | Not reported; 344 | | | Concentration 5 Nom; Meas (µg/L) | Not reported; 457 | | | Concentration 6 Nom; Meas (µg/L) | Not reported; 592 | | | Control | 0; 0 | | | EC <sub>50</sub> (95% CI) (μg/L) | Growth: | Method: ANOVA | | | 13 d: 67 | | | | 27 d (exposure+recovery): | CI not reported | | | 86 | | | | | | | | Reproduction: 144 | | | NOEC | <58 | Method: ANOVA | | | | p: 0.05 | | | | MSD: Not reported | | LOEC | 58 | | | MATC (GeoMean NOEC, LOEC) | Not calculable | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Simazine solubility (S) = 5,450 $\mu$ g/L, 2S = 10, 900 $\mu$ g/L. # Reliability points taken off for: <u>Documentation:</u> Chemical purity (5), Nominal concentrations (3), Dissolved oxygen (4), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-18 = 82 <u>Acceptability:</u> Chemical purity (10), Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), No prior contamination (4), Dissolved oxygen (6), Temperature variation (3), Hypothesis tests (3). Total: 100-42 =58 Reliability score: mean(82,58)=70